(Notary Public Signature)

ANNUAL STATEMENT

For the Year Ended DECEMBER 31, 2020 OF THE CONDITION AND AFFAIRS OF THE

MMG Insurance Company

NAIC Group	Code 0000 (Current Period)	, 0000 (Prior Period)	NAIC Company Code _	15997	Employer's ID Number	01-0021090
Organized ur	nder the Laws of	Maine	_ , State of Dom	icile or Port of Entry		ME
Country of Do	omicile	United States of America				
Incorporated/	Organized	05/22/1897	Comm	enced Business	08/19/189	97
Statutory Hor	me Office	44 Maysville Road			Presque Isle, ME, US 0476	
Main Adminis	strative Office	(Street and Number)		sville Road	ity or Town, State, Country and Zip	Code)
	Р	resque Isle, ME, US 04769	(Street a	ind Number)	(207)764-6611	
	, ,	wn, State, Country and Zip Code)			(Area Code) (Telephone Nur	,
Mail Address		44 Maysville Road (Street and Number or P.O. Box)	·	(Ci	Presque Isle, ME, US 0476 ity or Town, State, Country and Zip	
Primary Loca	tion of Books and Records	(Officer and Number of 1.5. Box)		4 Maysville Road	ny or rown, otato, obunity and zip	
	Pres	gue Isle, ME, US 04769	(\$	Street and Number)	(207)764-6611	
		wn, State, Country and Zip Code)			(Area Code) (Telephone Nur	mber)
Internet Web	site Address	www.mmgins.com				
Statutory Sta	tement Contact	Terri Lee Ouellette			(207)764-6611-266	
		(Name)			(Area Code)(Telephone Number)(Extension)
	terri.	ouellette@mmgins.com (E-Mail Address)			(207)760-1080 (Fax Number)	
			OFFICERS			
	Timothy William Vernon Eric Wayne Tawfall	Name Larry Martin Shaw Matthew Ricker McH Michael Martin Youn Stacy Lee Shaw David Gordon McPh Corey Alan Graham Kayla O'Malley Dill #	g Senior VP/CFO/T Senior VP/CIO erson Senior VP of Ope OTHERS	reasurér #	Derek James Hoc	hradel
		, ,	ORS OR TRUST	FFS		
	Michael David MacPherson Donald Walker Perkins Jr. Jean Marguerite Deighan		son Collins Prescott	Dawn Hill Larry Martin Shaw Donald Eugene Simo	Jay York N Lisa Marie on	
State of	Maine					
County of	Aroostook	SS				
ne absolute pro ontained, anne: eductions there nay differ; or, (2 urthermore, the	perty of the said reporting entity, free xed or referred to, is a full and true sta from for the period ended, and have) that state rules or regulations requir e scope of this attestation by the desc	each depose and say that they are the describ and clear from any liens or claims thereon, evatement of all the assets and liabilities and of- been completed in accordance with the NAIC e differences in reporting not related to accouribed officers also includes the related correst onic filing may be requested by various regula	cept as herein stated, and that the condition and affairs of the sa Annual Statement Instructions and nting practices and procedures, a conding electronic filing with the I	his statement, together with aid reporting entity as of the nd Accounting Practices a according to the best of the NAIC, when required, that	th related exhibits, schedules and one reporting period stated above, and Procedures manual except to the information, knowledge and bel	explanations therein and of its income and the extent that: (1) state law ief, respectively.
	(Signature)		(Signature)		(Signature)	
	Larry Martin Shaw	M	atthew Ricker McHatten		Michael Martin Yo	oung
	(Printed Name) 1.		(Printed Name) 2.		(Printed Name) 3.	
	President/CEO	E	xec. VP/COO/Secretary		Senior VP/CFO/Tre	asurer
	(Title)		(Title)		(Title)	
Subscr	ibed and sworn to before me thi	s a. Is this a , 2021 b. If no:	n original filing? 1. State the amendment 2. Date filed		Yes[X] No[]	_
			Number of pages attac	cned	0	

ASSETS

	ASS	-13	•		- · · · ·
	-		Current Year		Prior Year
		1	Nonadmitted	3 Net Admitted Assets	Net Admitted
1	Panda (Cahadula D)	Assets	Assets	(Cols.1-2)	Assets
1. 2.	` '	192,312,919	0	192,312,919	170,102,671
۷.	Stocks (Schedule D): 2.1 Preferred stocks	0	0	٥	0
	2.2 Common Stocks	53 488 034		53 488 034	50 658 444
3.	Mortgage loans on real estate (Schedule B):	55,466,954		55,466,954	50,030,444
J.	3.1 First liens	0	0	٥	٥
	3.2 Other than first liens				
4.	Real estate (Schedule A):				
٦.	4.1 Properties occupied by the company (less \$0				
	encumbrances)	4 411 570	0	4 411 570	4 577 713
	4.2 Properties held for the production of income (less \$0	1,111,010		1,111,070	
	encumbrances)	0	0	0	0
	4.3 Properties held for sale (less \$0 encumbrances)				
5.	Cash (\$15,865,595, Schedule E Part 1), cash equivalents	•			•••••••••••••••••••••••••••••••••••••••
0.	(\$3,122, Schedule E Part 2) and short-term investments				
	(\$0, Schedule DA)	15 868 717	0	15 868 717	24 708 033
6.	Contract loans (including \$0 premium notes)	10,000,717	0	10,000,717	2 4 ,700,033
7.	Derivatives (Schedule DB)				
8.	Other invested assets (Schedule BA)				
9.	Receivables for securities				
9. 10.	Securities Lending Reinvested Collateral Assets (Schedule DL)				
11.					
11. 12.	Aggregate write-ins for invested assets Subtotals, cash and invested assets (Lines 1 to 11)	266 150 226	77 007	266 092 140	250 046 961
13.	Title plants less \$				
14.	Investment income due and accrued	1,080,049		1,080,049	1,525,911
15.	Premiums and considerations:				
	15.1 Uncollected premiums and agents' balances in the course of	7 507 754	000	7 500 040	7 044 570
	collection	7,597,754	908	7,596,846	7,314,576
	15.2 Deferred premiums, agents' balances and installments booked				
	but deferred and not yet due (Including \$0 earned but	47 700 000		47 700 000	40.004.700
	unbilled premiums)	47,763,360	0	47,763,360	46,091,782
	15.3 Accrued retrospective premiums (\$0) and contracts				•
40	subject to redetermination (\$0)		0		0
16.	Reinsurance:	0.500.407		0.500.407	004.470
	16.1 Amounts recoverable from reinsurers				
	16.2 Funds held by or deposited with reinsured companies				
4-7	16.3 Other amounts receivable under reinsurance contracts				
17.	Amounts receivable relating to uninsured plans	0	0	0	0
18.1	Current federal and foreign income tax recoverable and interest thereon				
18.2	Net deferred tax asset				
19.	Guaranty funds receivable or on deposit				
20.	Electronic data processing equipment and software	1,106,822	78,689	1,028,133	795,385
21.	Furniture and equipment, including health care delivery assets				
	(\$0)				
22.	Net adjustment in assets and liabilities due to foreign exchange rates				
23.	Receivables from parent, subsidiaries and affiliates				
24.	Health care (\$0) and other amounts receivable				
25.	Aggregate write-ins for other than invested assets	4,495,455	1,085,530	3,409,925	3,944,478
26.	TOTAL assets excluding Separate Accounts, Segregated Accounts and				
	Protected Cell Accounts (Lines 12 to 25)	334,966,262	1,584,542	333,381,721	313,512,006
27.	From Separate Accounts, Segregated Accounts and Protected Cell				
			0		
28.	,	334,966,262	1,584,542	333,381,721	313,512,006
DETA	ILS OF WRITE-INS				
1101.		-			
1102.					
1103.		0		0	0
	Summary of remaining write-ins for Line 11 from overflow page				
	TOTALS (Lines 1101 through 1103 plus 1198) (Line 11 above)				
	Company Cars				0
	Leasehold Improvements				
	Prepaid Expenses				
	Tropala Experiess				
2503.	Summary of remaining write-ins for Line 25 from overflow page	3,416,335	6,410	3,409,925	3,944,478

LIABILITIES, SURPLUS AND OTHER FUNDS

	LIABILITIES, SURPLUS AND OTHER TONI	1 1	2
		Current Year	Prior Year
1.	Losses (Part 2A, Line 35, Column 8)	49,914,176	50,862,090
2.	Reinsurance payable on paid losses and loss adjustment expenses (Schedule F, Part 1, Column 6)	0	0
3.	Loss adjustment expenses (Part 2A, Line 35, Column 9)	13,663,907	13,323,079
4.	Commissions payable, contingent commissions and other similar charges	10,651,787	9,920,278
5.	Other expenses (excluding taxes, licenses and fees)	4,650,125	3,597,404
6.	Taxes, licenses and fees (excluding federal and foreign income taxes)		
7.1	Current federal and foreign income taxes (including \$4,722 on realized capital gains (losses))		
7.2	Net deferred tax liability		
8.	Borrowed money \$0 and interest thereon \$0		
9.	Unearned premiums (Part 1A, Line 38, Column 5) (after deducting unearned premiums for ceded reinsurance of		•••••••••••••••••••••••••••••••••••••••
0.	\$9,663,861 and including warranty reserves of \$0 and accrued accident and health experience rating		
	refunds including \$0 for medical loss ratio rebate per the Public Health Service Act)	101 307 960	97 735 101
10.	Advance premiums	1 1	
11.	·	1,000,410	2,074,320
11.	Dividends declared and unpaid: 11.1 Stockholders		0
40	11.2 Policyholders		
12.	Ceded reinsurance premiums payable (net of ceding commissions)		
13.	Funds held by company under reinsurance treaties (Schedule F, Part 3, Column 20)		
14.	Amounts withheld or retained by company for account of others		
15.	Remittances and items not allocated		
16.	Provision for reinsurance (including (\$0 certified)) (Schedule F, Part 3 Column 78)		
17.	Net adjustments in assets and liabilities due to foreign exchange rates	0	0
18.	Drafts outstanding	2,341	3,934
19.	Payable to parent, subsidiaries and affiliates	161,513	208,020
20.	Derivatives	0	0
21.	Payable for securities	500,000	0
22.	Payable for securities lending	0	0
23.	Liability for amounts held under uninsured plans	0	0
24.	Capital notes \$0 and interest thereon \$0		
25.	Aggregate write-ins for liabilities		
26.	TOTAL Liabilities excluding protected cell liabilities (Lines 1 through 25)		
27.	Protected cell liabilities		
28.	TOTAL Liabilities (Lines 26 and 27)		
29.	Aggregate write-ins for special surplus funds		
30.	Common capital stock	1	
31.	Preferred capital stock		
	Aggregate write-ins for other-than-special surplus funds		
32.			
33.	Surplus notes		
34.	Gross paid in and contributed surplus	1 1	
35.	Unassigned funds (surplus)	93,442,943	79,682,941
36.	Less treasury stock, at cost:		
	36.10 shares common (value included in Line 30 \$0)		
	36.20 shares preferred (value included in Line 31 \$		
37.	Surplus as regards policyholders (Lines 29 to 35, minus 36) (Page 4, Line 39)		
38.	TOTALS (Page 2, Line 28, Column 3)	333,381,721	313,512,006
	LS OF WRITE-INS	40.000	0.440
2501. 2502.	Premium Refunds Payable		
2502.			
2598.	Summary of remaining write-ins for Line 25 from overflow page		
2599.	TOTALS (Lines 2501 through 2503 plus 2598) (Line 25 above)	13,966	8,413
2901.			
2902. 2903.			
2903.	Summary of remaining write-ins for Line 29 from overflow page		
2999.	TOTALS (Lines 2901 through 2903 plus 2998) (Line 29 above)		
			0
3201.			
3201. 3202.			
3201.	Summary of remaining write-ins for Line 32 from overflow page		0

	1 1	2
	Current	Prior
	Year	Year
LINDEDWOITING INCOME	I Gai	I Cai
UNDERWRITING INCOME	100 240 445	100 100 000
1. Premiums earned (Part 1, Line 35, Column 4)	. 189,319,445	182,468,000
DEDUCTIONS	00.407.000	00.047.000
2. Losses incurred (Part 2, Line 35, Column 7)		
3. Loss adjustment expenses incurred (Part 3, Line 25, Column 1)		
4. Other underwriting expenses incurred (Part 3, Line 25, Column 2)		
5. Aggregate write-ins for underwriting deductions		
6. TOTAL Underwriting Deductions (Lines 2 through 5)		
7. Net income of protected cells	0	0
8. Net underwriting gain or (loss) (Line 1 minus Line 6 plus Line 7)	. 10,698,190	6,522,261
INVESTMENT INCOME		
9. Net investment income earned (Exhibit of Net Investment Income, Line 17)	4,566,143	4,658,232
10. Net realized capital gains (losses) less capital gains tax of \$4,722 (Exhibit of Capital Gains (Losses))		
11. Net investment gain or (loss) (Lines 9 + 10)	4.583.905	5.525.551
OTHER INCOME	, ,	
12. Net gain or (loss) from agents' or premium balances charged off (amount recovered \$0 amount charged		
off \$381,112)	(381 112)	(343 857)
13. Finance and service charges not included in premiums		
Aggregate write-ins for miscellaneous income		
14. Aggregate write-ins for miscellaneous income 15. TOTAL Other Income (Lines 12 through 14)	240 055	110,20U
		581,821
16. Net income before dividends to policyholders, after capital gains tax and before all other federal and foreign	45 504 054	40.000.000
income taxes (Lines 8 + 11 + 15)		
17. Dividends to policyholders	0	0
18. Net income, after dividends to policyholders, after capital gains tax and before all other federal and foreign		
income taxes (Line 16 minus Line 17)		
19. Federal and foreign income taxes incurred	3,616,309	2,367,855
20. Net income (Line 18 minus Line 19) (to Line 22)	11,915,642	10,261,778
CAPITAL AND SURPLUS ACCOUNT		
21. Surplus as regards policyholders, December 31 prior year (Page 4, Line 39, Column 2)	129,637,215	108,701,302
22. Net income (from Line 20)		
23. Net transfers (to) from Protected Cell accounts		
24. Change in net unrealized capital gains or (losses) less capital gains tax of \$249,015		
25. Change in net unrealized foreign exchange capital gain (loss)	0	0,010,020
26. Change in net deferred income tax	507 113	171 095
28. Change in provision for reinsurance (Page 3, Line 16, Column 2 minus Column 1)		
29. Change in surplus notes	. 0	0
30. Surplus (contributed to) withdrawn from protected cells		
31. Cumulative effect of changes in accounting principles		0
32. Capital changes:		
32.1 Paid in	. 0	0
32.2 Transferred from surplus (Stock Dividend)	. 0	0
32.3 Transferred to surplus		0
33. Surplus adjustments:		
33.1 Paid in	. n	3.965.165
33.2 Transferred to capital (Stock Dividend)		0
33.3 Transferred from capital		0
34. Net remittances from or (to) Home Office		• • • • • • • • • • • • • • • • • • • •
35. Dividends to stockholders		
36. Change in treasury stock (Page 3, Line 36.1 and 36.2, Column 2 minus Column 1)		
37. Aggregate write-ins for gains and losses in surplus		
38. Change in surplus as regards policyholders for the year (Lines 22 through 37)		
39. Surplus as regards policyholders, December 31 current year (Line 21 plus Line 38) (Page 3, Line 37)	143,397,217	129,637,215
DETAILS OF WRITE-INS		
0501.		
0502.		
0503.		
0598. Summary of remaining write-ins for Line 5 from overflow page	[<u></u> 0	<u></u> 0
0599. TOTALS (Lines 0501 through 0503 plus 0598) (Line 5 above)	0	0
1401. Misc. Income	95,617	115,250
1402.		
1403.		
1498 Summary of remaining write-ins for Line 14 from overflow page		
1498. Summary of remaining write-ins for Line 14 from overflow page		113,230
1499. TOTALS (Lines 1401 through 1403 plus 1498) (Line 14 above)		^
1499. TOTALS (Lines 1401 through 1403 plus 1498) (Line 14 above)	0	0
1499. TOTALS (Lines 1401 through 1403 plus 1498) (Line 14 above) 3701. 3702.	0	0
1499. TOTALS (Lines 1401 through 1403 plus 1498) (Line 14 above) 3701. 3702. 3703.	00	0
1499. TOTALS (Lines 1401 through 1403 plus 1498) (Line 14 above) 3701. 3702.	0 0	0

CASH FLOW

		1	2 Drian Vaan
		Current Year	Prior Year
	Cash from Operations		
1.	Premiums collected net of reinsurance		
2.	Net investment income		
3.	Miscellaneous income		
4.	TOTAL (Lines 1 through 3)		
5.	Benefit and loss related payments		
6.	Net transfers to Separate Accounts, Segregated Accounts and Protected Cell Accounts		
7.	Commissions, expenses paid and aggregate write-ins for deductions		
8.	Dividends paid to policyholders		
9.	Federal and foreign income taxes paid (recovered) net of \$4,722 tax on capital gains (losses)		
10.	TOTAL (Lines 5 through 9)		
11.	Net cash from operations (Line 4 minus Line 10)	14,466,018	8,191,516
	Cash from Investments		
12.	Proceeds from investments sold, matured or repaid:		
	12.1 Bonds	28,493,405	28,914,957
	12.2 Stocks		7,340,80
	12.3 Mortgage loans	0	
	12.4 Real estate		
	12.5 Other invested assets		
	12.6 Net gains or (losses) on cash, cash equivalents and short-term investments		
	12.7 Miscellaneous proceeds	500,000	
	12.8 TOTAL Investment proceeds (Lines 12.1 to 12.7)	47,202,789	36,255,76
13.	Cost of investments acquired (long-term only):		
	13.1 Bonds	51,608,050	41,962,289
	13.2 Stocks	19,882,933	9,343,470
	13.3 Mortgage loans		
	13.4 Real estate		
	13.5 Other invested assets	0	
	13.6 Miscellaneous applications		
	13.7 TOTAL Investments acquired (Lines 13.1 to 13.6)		
14.	Net increase (decrease) in contract loans and premium notes		
15.	Net cash from investments (Line 12.8 minus Line 13.7 minus Line 14)		
	Cash from Financing and Miscellaneous Sources	(2 1,0 0, 100)	(10,200,000
16.	Cash provided (applied):		
	16.1 Surplus notes, capital notes	0	(
	16.2 Capital and paid in surplus, less treasury stock		
	16.3 Borrowed funds		
	16.4 Net deposits on deposit-type contracts and other insurance liabilities		
4-7	16.6 Other cash provided (applied)		
17.	Net cash from financing and miscellaneous sources (Lines 16.1 to 16.4 minus Line 16.5 plus Line 16.6)	842,130	5,/26,/1
40	RECONCILIATION OF CASH, CASH EQUIVALENTS AND SHORT-TERM INVESTMENTS	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	// A != ===
18.	Net change in cash, cash equivalents and short-term investments (Line 11, plus Lines 15 and 17)	(9,065,291)	(1,317,766
19.	Cash, cash equivalents and short-term investments:		
	19.1 Beginning of year		
	19.2 End of year (Line 18 plus Line 19.1)		24,934,008

Note: Supplemental Disclosures of Cash Flow Information for Non-Cash Transactions:

20.0001	Λ.	(١ ا
20.0001		1	JI

PART 1 - PREMIUMS EARNED

			2	3	4
	Line of Business	Net Premiums Written Per Column 6, Part 1B	Unearned Premiums Dec. 31 Prior Year - per Column 3, Last Year's Part 1	Unearned Premiums	Premiums Earned During Year (Columns
1.	Fire				,
2.	Allied lines				
3.	Farmowners multiple peril	2,779,488	1,393,956	1,475,936	2,697,508
4.	Homeowners multiple peril	44,706,322	24,455,285	24,795,328	44,366,279
5.	Commercial multiple peril	46,904,269	22,564,171	24,276,129	45,192,311
6.	Mortgage guaranty	0	0	0	0
8.	Ocean marine	0	0	0	0
9.	Inland marine	3,964,478	1,894,739	2,110,467	3,748,750
10.	Financial guaranty	0	0	0	0
11.1	Medical professional liability - occurrence	0	0	0	0
11.2	Medical professional liability - claims-made	0	0	0	0
12.	Earthquake	0	0	0	0
13.	Group accident and health	0	0	0	0
14.	Credit accident and health (group and individual)	0	0	0	0
15.	Other accident and health	0	0	0	0
16.	Workers' compensation	0	0	0	0
17.1	Other liability - occurrence	4,996,886	2,435,517	2,513,175	4,919,228
17.2	Other liability - claims-made	0	0	0	0
17.3	Excess Workers' Compensation	0	0	0	0
18.1	Products liability - occurrence	0	0	0	0
18.2	Products liability - claims-made	0	0	0	0
19.1	19.2 Private passenger auto liability	28,567,410	14,992,643	14,857,275	28,702,778
19.3	19.4 Commercial auto liability	15,459,522	6,847,132	7,570,289	14,736,365
21.	Auto physical damage	43,318,354	21,852,161	22,501,228	42,669,287
22.	Aircraft (all perils)	0	0	0	0
23.	Fidelity	0	0	0	0
24.	Surety	0	0	0	0
26.	Burglary and theft	0	0	0	0
27.	Boiler and machinery	0	0	0	0
28.	Credit	0	0	0	0
29.	International	0	0	0	0
30.	Warranty	0	0	0	0
31.	Reinsurance-Nonproportional Assumed Property	0	0	0	0
32.	Reinsurance-Nonproportional Assumed Liability	0	0	0	0
33.	Reinsurance-Nonproportional Assumed Financial Lines				
34.	Aggregate write-ins for other lines of business	0	0	0	0
35.	TOTALS				
3401.	LS OF WRITE-INS				_
3402. 3403.		0		0	
3498. 3499.	Summary of remaining write-ins for Line 34 from overflow page	0	0	0	0

PART 1A - RECAPITULATION OF ALL PREMIUMS

	I ANI IA-IN	- OAI II OLA II	ON OF ALL I	INCINIO		_
	Line of Business	Amount Unearned (Running One Year or Less From Date of Policy) (a)	Amount Unearned (Running More Than One Year From Date of Policy) (a)	Earned But Unbilled Premium	A Reserve for Rate Credits and Retrospective Adjustments Based on Experience	5 Total Reserve For Unearned Premiums Columns 1 + 2 + 3 + 4
1.	Fire	898,044	0	0	0	898,044
2.	Allied lines	400,089	0	0	0	400,089
3.	Farmowners multiple peril	1,475,936	0	0	0	1,475,936
4.	Homeowners multiple peril	24,795,328	0	0	0	24,795,328
5.	Commercial multiple peril	24,276,129	0	0	0	24,276,129
6.	Mortgage guaranty	0	0	0	0	0
8.	Ocean marine	0	0	0	0	0
9.	Inland marine	2,110,467	0	0	0	2,110,467
10.	Financial guaranty	0	0	0	0	0
11.1	Medical professional liability - occurrence	0	0	0	0	0
11.2	Medical professional liability - claims-made	0	0	0	0	0
12.	Earthquake	0	0	0	0	0
13.	Group accident and health	0	0	0	0	0
14.	Credit accident and health (group and individual)	0	0	0	0	0
15.	Other accident and health	0	0	0	0	0
16.	Workers' compensation	0	0	0	0	0
17.1	Other liability - occurrence	2,513,175	0	0	0	2,513,175
17.2	Other liability - claims-made	0	0	0	0	0
17.3	Excess Workers' Compensation	0	0	0	0	0
18.1	Products liability - occurrence	0	0	0	0	0
18.2	Products liability - claims-made	0	0	0	0	0
19.1	19.2 Private passenger auto liability	14,857,275	0	0	0	14,857,275
19.3	19.4 Commercial auto liability	7,570,289	0	0	0	7,570,289
21.	Auto physical damage	22,501,228	0	0	0	22,501,228
22.	Aircraft (all perils)	0	0	0	0	0
23.	Fidelity					
24.	Surety	0	0	0	0	0
26.	Burglary and theft	0	0	0	0	0
27.	Boiler and machinery	0	0	0	0	0
28.	Credit	0	0	0	0	0
29.	International	0	0	0	0	0
30.	Warranty	0	0	0	0	0
31.	Reinsurance-Nonproportional Assumed Property	0	0	0	0	0
32.	Reinsurance-Nonproportional Assumed Liability	0	0	0	0	0
33.	Reinsurance-Nonproportional Assumed Financial Lines	0	0	0	0	0
34.	Aggregate write-ins for other lines of business	0	0	0	0	0
35.	TOTALS	101,397,960	0	0	0	101,397,960
36.	Accrued retrospective premiums based on experience					0
37.	Earned but unbilled premiums					0
38.	Balance (Sum of Lines 35 through 37)					
DETA 3401.	ILS OF WRITE-INS	n	n	n	n	n
3402.		0	0	0	0	0
3403.	Summary of remaining write-ins for Line 34 from	0	0	0	0	0
J490.	overflow page	0	0	0	0	0
3499.	TOTALS (Lines 3401 through 3403 plus 3498) (Line					
	34 above)	J0	J 0	J 0	0	0

⁽a) State here basis of computation used in each case: Daily Pro Rata Method

PART 1B - PREMIUMS WRITTEN

		FANI		OIVIO VVKII IE		as Cadad	6
		I	Reinsurand	e Assumed	Reinsuran	5	Net Premiums
		Direct	2	3	7	3	Written
		Business	From	From	То	То	Columns
	Line of Business	(a)	Affiliates	Non-Affiliates	Affiliates	Non-Affiliates	1+2+3-4-5
1.	Fire	1,862,219	0	0	0	272,962	1,589,257
2.	Allied lines	816,122	0	0	0	119,799	696,323
3.	Farmowners multiple peril					i i	
4.	Homeowners multiple peril						
5.	Commercial multiple peril						
6.	Mortgage guaranty						
8.	Ocean marine						
9.	Inland marine						
9. 10.	Financial guaranty					i i	
_	* *		u 	u		u	
11.1	Medical professional liability -		_				
44.0	occurrence	0	0	0	0	0	0
11.2	Medical professional liability -		_	_		_	_
	claims-made						
12.	Earthquake						
13.	Group accident and health	0	0	0	0	0	0
14.	Credit accident and health (group						
	and individual)						
15.	Other accident and health	0	0	0	0	0	0
16.	Workers' compensation	0	0	0	0	0	0
17.1	Other liability - occurrence	7,031,711	0	0	0	2,034,825	4,996,886
17.2	Other liability - claims-made	0	0	0	0	0	0
17.3	Excess Workers' Compensation	0	0	0	0	0	0
18.1	Products liability - occurrence						
18.2	Products liability - claims-made						
19.1	19.2 Private passenger auto		-			-	
	liability	32 231 681	0	47 096	0	3 711 367	28 567 410
19.3	19.4 Commercial auto liability						
21.	Auto physical damage						
22.	Aircraft (all perils)						
23.	Fidelity						
	Surety						
24.	Burglary and theft						
26.	Boiler and machinery						
27.	•						_
28.	Credit						
29.	International						
30.	Warranty	0	0	0	0	0	0
31.	Reinsurance-Nonproportional						
	Assumed Property	X X X	0	0	0	0	0
32.	Reinsurance-Nonproportional						
	Assumed Liability	X X X	0	0	0	0	0
33.	Reinsurance-Nonproportional						
	Assumed Financial Lines	X X X	0	0	0	0	0
34.	Aggregate write-ins for other lines						
	of business	0	0	0	0	0	0
35.	TOTALS	219,837,209	0	75,743	0	26,930,643	192,982,309
	ILS OF WRITE-INS						•
3401.	ILS OF WRITE-INS						
3402. 3403.							
3403. 3498.			U				u
100.	for Line 34 from overflow page	0	0	0	0	0	0
3499.	TOTALS (Lines 3401 through						
	3403 plus 3498) (Line 34 above)	0	0	0	0	0	0

PART 2 - LOSSES PAID AND INCURRED

		IAN		PAID AND IN Less Salvage	CONNED	5	6	7	8
		1	2	3	4	Net Losses	V	Losses	Percentage of
		'	_		Net	Unpaid	Net	Incurred	Losses Incurred
					Payments	Current Year	Losses	Current Year	(Column 7. Part 2)
		Direct	Reinsurance	Reinsurance	(Columns	(Part 2A.	Unpaid	(Columns	to Premiums Earned
	Line of Business	Business	Assumed	Recovered	(Columns 1 + 2 - 3)	,	Prior Year	4 + 5 - 6)	
_					. = +/	Column 8)			(Column 4, Part 1)
1.	Fire	741,805	0	0		119,609	25,878		
2.	Allied lines	373,077	0		330,142	82,736	84,468		
3.	Farmowners multiple peril	1,334,473	0	309,158	1,025,315	.,	278,338		
4.	Homeowners multiple peril		0	2,049,337	21,765,344	, ,	6,795,375	, -,	49.99
5.	Commercial multiple peril	18,188,479	0	5,069,804	13,118,675	, ,	13,489,686	, ,	31.89
6.	Mortgage guaranty	0	0	0			0		0.00
8.	Ocean marine	0	0	0	0		0		0.00
9.	Inland marine			0			114,767		27.23
10.	Financial guaranty	0	0		0		0	0	0.00
11.1	Medical professional liability - occurrence			0			0		
11.2	Medical professional liability - claims-made	0			0		0		0.00
12.	•	0				0	0		0.00
13.	Group accident and health	0				0	0	•	0.00
14.	(0 1 /	0							0.00
15.	Other accident and health	0				0	0		0.00
16.	Workers' compensation	0	0	0		0	0		0.00
17.1					489,789		1,310,568		(1.05)
17.2	Other liability - claims-made	0	0	0	0	0	0		0.00
17.3	Excess Workers' Compensation	0	0	0		0	0		0.00
18.1	Products liability - occurrence					0	0	0	0.00
18.2	Products liability - claims made				0	0		0	0.00
19.1		19,857,620	59,618			19,345,892	21,546,622		61.14
19.3	19.4 Commercial auto liability		0	321,234		7,359,882	6,718,164		30.11
21.	Auto physical damage	25,369,055	10,918		25,347,479		498,226		58.20
22.	Aircraft (all perils)		0	0			0	0	0.00
23.	Fidelity		0	0	0		0	0	0.00
24.	Surety					0	0	0	0.00
26.	Burglary and theft			0	0	0	0	0	0.00
27.	Boiler and machinery	0	0			0	0		0.00
28.	Credit	0	0	0	0	0	0	0	0.00
29.	International	0	0	0	0	0		0	0.00
30.	Warranty	0	0	0	0	0	0	0	0.00
31.	Reinsurance-Nonproportional Assumed Property	X X X		0		0	0	0	0.00
32.	Reinsurance-Nonproportional Assumed Liability	X X X	0	0	0	0	0	0	0.00
33.	Reinsurance-Nonproportional Assumed Financial Lines	X X X	0	0	0	0	0		0.00
34.				0	0	0			0.00
35.	TOTALS	96,230,275	70,536	8,885,201	87,415,610	49,914,176	50,862,090	86,467,696	45.67
DETA	ILS OF WRITE-INS	, , , ,	, , , , , , , , , , , , , , , , , , , ,						
3401.	iso or mare mo	0	0	0	0	0	0	0	0.00
3402.		0	n	0	n	0	0	0	
3402.		0			n	0	0		0.00
3498.	Summary of remaining write-ins for Line 34 from overflow page							0 0	
3499.	TOTALS (Lines 3401 through 3403 plus 3498) (Line 34 above)	0	0	l	1	1 0	1 0	1 0	0.00

S

UNDERWRITING AND INVESTMENT EXHIBIT PART 2A - UNPAID LOSSES AND LOSS ADJUSTMENT EXPENSES

		I AIXI ZA - OI			ADJUSTNIEN				_	
			- 1	d Losses			curred But Not Reporte	ed	8	9
		1	2	3	4	5	6	7		
					Net Losses					
					Excluding				Net	Net
				Deduct	Incurred But Not				Losses Unpaid	Unpaid Loss
			Reinsurance	Reinsurance	Reported		Reinsurance	Reinsurance	(Columns	Adjustment
	Line of Business	Direct	Assumed	Recoverable	(Columns 1 + 2 - 3)	Direct	Assumed	Ceded	4 + 5 + 6 - 7)	Expenses
1	Fire	112.458	7 toodined	0		10.134	7 toodified 0		119.609	16.012
2	Allied Lines	79,597		0			0	1.310	82.736	11.076
3.	Farmowners multiple peril			60,402						
3.			0			(,,	0	(47,817)	.,	
4.	Homeowners multiple peril	9,618,001		2,364,391		(808,096)	0	(763,116)		1,481,734
5.	Commercial multiple peril		0	5,420,479	1 1 1	3,641,094	0	388,734	14,780,975	6,374,642
6.	Mortgage guaranty		0	0	0	0	0	0	0	0
8.	Ocean marine	0	0	0		0	0	0	0	0
9.	Inland marine	65,053	0	0	65,053	25,179	0	7,413	82,819	11,087
10.	Financial guaranty	0	0	0	0	0	0	0	0	0
11.1	Medical professional liability - occurrence		0	0	0	0	0	0	0	0
11.2	Medical professional liability - claims-made		0	0	0	0	0	0	0	0
12.	Earthquake			0		$\dots \dots $		0		0
13.	Group accident & health	0	0			$\dots \dots $	0	0	(a) 0	0
14.	Credit accident & health (group & individual)	0	0	0	0	0	0	0	0	0
15.	Other accident & health	0	0	0	0	0		0		0
16.	Workers' compensation		0	0	0	0	0	0	· · · · · · · · · · · · · · · · · · ·	
17.1	Other liability - occurrence	863,500	0	504,750	358,750	1,112,384	0	701,942	769,192	369,147
17.2	Other liability - claims-made		0	0	0	0	0	0		
17.3	Excess Workers' Compensation	l 0	0	0		0	0	0	0	0
18.1	Products liability - occurrence		0	0	0	0	0	0	0	0
18.2	Products liability - claims-made	l	0	l 0		0				
19.1	19.2 Private passenger auto liability					5.806.138	5.167	452.728		4.047.370
19.3	19.4 Commercial auto liability	3,503,971	0	6,401	3,497,570	4,076,513		214,201	7,359,882	871,613
21.	Auto physical damage		1,570		1.906.269	(1.748.560)	694	173.759	(15.356)	444.269
22.	Aircraft (all perils)		0	0	0		0	0	0	
23.	Fidelity	0	0	l 0	l	0	0	0		
24.	Surety		0	l 0	0	0	0	0		
26.	Burglary and theft					0		0	0	0
27.	Boiler and machinery	0	0		0	0		0	0	0
28.	Credit	0				0		0	0	0
29.	International				0	0			0	0
30.	Warranty	0			0	0		0	0	0
31.	Reinsurance-Nonproportional Assumed Property		0		0	XXX	0	0	0	0
32.	Reinsurance-Nonproportional Assumed Liability	XXX	0		0	XXX	0	0	0	0
33.	Reinsurance-Nonproportional Assumed Financial Lines		0		0	XXX	0	0	0	0
34.	Aggregate write-ins for other lines of business	0	0		0	0	0	0	0	0
35.	TOTALS	48,227,699			38,971,853		5.861	1.132.137	49.914.176	13.663.907
		40,221,099	14,7 14	9,270,300	30,97 1,000	12,000,399		1,132,137	49,914,170	13,003,907
	ILS OF WRITE-INS			T -	- 1					
3401.		0	0	0	0	0		0	0	0
3402.		0	0	0	0	0	0	0	0	0
3403.		0	0	0	0	0	0	0	0	0
3498.	Summary of remaining write-ins for Line 34 from overflow page	0	0	0	0	0	0	0	0	0
3499.	TOTALS (Lines 3401 through 3403 plus 3498) (Line 34 above)	0	0	0	0	0	0	0	0	0

(a) Including \$.....0 for present value of life indemnity claims.

PART 3 - EXPENSES

	PARI 3 - EXI	LINGLO			
		1	2	3	4
		Loss	Other		
		Adjustment	Underwriting	Investment	
		Expenses	Expenses	Expenses	Total
1.	Claim adjustment services:	Σχροποσο	Ехропосо	Едропоос	1000
٠.	1.1 Direct	6 /87 732	0	0	6 /87 732
	1.2 Reinsurance assumed				0,467,732
	1.3 Reinsurance ceded	208,661	0	<u>U</u>	208,661
	1.4 Net claim adjustment services (1.1 + 1.2 - 1.3)	6,279,071	0	0	6,279,071
2.	Commission and brokerage:				
	2.1 Direct, excluding contingent				
	2.2 Reinsurance assumed, excluding contingent				
	2.3 Reinsurance ceded, excluding contingent	0	6,421,569	0	6,421,569
	2.4 Contingent - direct				
	2.5 Contingent - reinsurance assumed				
	2.6 Contingent - reinsurance ceded				
	,	0	40 444 747	0	40 444 747
•					
3.	Allowances to manager and agents				
4.	Advertising				
5.	Boards, bureaus and associations	188,398	1,219,990	4,238	1,412,626
6.	Surveys and underwriting reports	0	1,949,054	0	1,949,054
7.	Audit of assureds' records	0	0	0	0
8.	Salary and related items:				
٠.	8.1 Salaries	8 3/10 0/10	11 350 050	526 113	20 235 103
	8.2 Payroll taxes				
0	Employee relations and welfare				
9.					
10.	Insurance				
11.	Directors' fees				
12.	Travel and travel items				
13.	Rent and rent items	1,463,185	2,228,947	91,934	3,784,066
14.	Equipment	579,650	775,606	29,189	1,384,445
15.	Cost or depreciation of EDP equipment and software	283.475	430.685	17.861	732.021
16.	Printing and stationery				
17.	Postage, telephone and telegraph, exchange and express				
18.	Legal and auditing				
19.	TOTALS (Lines 3 to 18)				
	,	14,103,703	22,010,323	1,391,401	30,311,707
20.	Taxes, licenses and fees:				
	20.1 State and local insurance taxes deducting guaranty association credits				
	of \$0				
	20.2 Insurance department licenses and fees				
	20.3 Gross guaranty association assessments	0	0	0	
	20.4 All other (excluding federal and foreign income and real estate)	5,991	9,102	377	15,470
	20.5 TOTAL taxes, licenses and fees (20.1 + 20.2 + 20.3 + 20.4)	103.684	5.463.236	4.771	5.571.691
21.	Real estate expenses				
22.	Real estate taxes				
	Reimbursements by uninsured plans				
23.					
24.	Aggregate write-ins for miscellaneous expenses				
25.	TOTAL expenses incurred				
26.	Less unpaid expenses - current year				
27.	Add unpaid expenses - prior year				
28.	Amounts receivable relating to uninsured plans, prior year	0	0	0	
29.	Amounts receivable relating to uninsured plans, current year	0	0	0	lol
30.	TOTAL EXPENSES PAID (Lines 25 - 26 + 27 - 28 + 29)	21 423 221	68 528 097	1 907 781	91 859 099
	LE OF WRITE INC			1,501,101	51,000,000
2401.	Miscellaneous Expense	1 077 540	1 210 617	E0 7E0	2 640 000
2402.	Miscellaneous Allocation Adjustment				
2403.					
2498.	Summary of remaining write-ins for Line 24 from overflow page				
2499.	TOTALS (Lines 2401 through 2403 plus 2498) (Line 24 above)	1,277,510	1,668,035	59,759	3,005,304
\ I					

⁽a) Includes management fees of \$...... 0 to affiliates and \$...... 0 to non-affiliates.

EXHIBIT OF NET INVESTMENT INCOME

		1	2
		Collected	Earned
			During Year
1.	U.S. Government bonds	(a) 196 811	10/1 585
1.1	Bonds exempt from U.S. tax		
1.2	Other bonds (unaffiliated)		
1.3	Bonds of affiliates	. ,	
2.1	Preferred stocks (unaffiliated)		
2.11	Preferred stocks of affiliates	\ , ,	
2.11	Common stocks (unaffiliated)		
2.21	Common stocks of affiliates	1,440,109	
3.	Mortgage loans		
3. 4.	Real estate		
4 . 5.	Contract loans		
6.	Cash, cash equivalents and short-term investments		
7. 0	Derivative instruments		
8.	Other invested assets		
9.	Aggregate write-ins for investment income		
10.	TOTAL gross investment income	7,604,738	7,758,876
11.	Investment expenses		
12.	Investment taxes, licenses and fees, excluding federal income taxes		
13.	Interest expense		
14.	Depreciation on real estate and other invested assets		
15.	Aggregate write-ins for deductions from investment income		
16.	TOTAL Deductions (Lines 11 through 15)		
17.	Net Investment income (Line 10 minus Line 16)		4,566,143
	LS OF WRITE-INS		
0901.	NH Auto Facility	·	· ·
0902.			
0903.			
0998.	Summary of remaining write-ins for Line 9 from overflow page		
0999.	TOTALS (Lines 0901 through 0903 plus 0998) (Line 9 above)		
1501.			
1502.			
1503.			
1598.	Summary of remaining write-ins for Line 15 from overflow page		
1599.	TOTALS (Lines 1501 through 1503 plus 1598) (Line 15 above)		
b) Inclu c) Inclu d) Inclu e) Inclu f) Inclu g) Inclu segr	des \$100,380 accrual of discount less \$1,056,107 amortization of premium and less \$	accrued dividends of accrued interest on umbrances or accrued interest o	n purchases. purchases. n purchases.

EXHIBIT OF CAPITAL GAINS (LOSSES)

		1	2	3	4	5
				Total Realized		Change in
		Realized Gain		Capital Gain	Change in	Unrealized Foreign
		(Loss) on Sales	Other Realized	(Loss)	Unrealized Capital	Exchange Capital
		or Maturity	Adjustments	(Columns 1 + 2)	Gain (Loss)	Gain (Loss)
1.	U.S. Government bonds	0	0	0	0	0
1.1	Bonds exempt from U.S. tax	0	0	0	0	0
1.2	Other bonds (unaffiliated)	134,394	0	134,394	(83,064)	0
1.3	Bonds of affiliates			0	0	0
2.1	Preferred stocks (unaffiliated)	0	0	0	0	0
2.11	Preferred stocks of affiliates				0	
2.2	Common stocks (unaffiliated)	1,016,128	(1,128,039)	(111,911)	1,268,852	0
2.21	Common stocks of affiliates	• • • • • • • • • • • • • • • • • • • •				0
3.	Mortgage loans			0	0	0
4.	Real estate	0	0	0	0	0
5.	Contract loans	• • • • • • • • • • • • • • • • • • • •		0	0	0
6.	Cash, cash equivalents and short-term investments	0	0	0	0	0
7.	Derivative instruments	• • • • • • • • • • • • • • • • • • • •	0	0	0	0
8.	Other invested assets		0	0	77,087	0
9.	Aggregate write-ins for capital gains (losses)			0	0	0
10.	TOTAL Capital gains (losses)	1,150,522	(1,128,039)	22,483	1,262,874	0
DETA	ILS OF WRITE-INS					
0901.				0	0	0
0902.		0	0	0	0	0
0903.		0	0	0	0	0
0998.	Summary of remaining write-ins for Line 9 from overflow page \dots	0	0	0	0	0
0999.	TOTALS (Lines 0901 through 0903 plus 0998) (Line 9 above)	0	0	0	0	0

ANNUAL STATEMENT FOR THE YEAR 2020 OF THE MMG Insurance Company

EXHIBIT OF NONADMITTED ASSETS

			1	2	3
					Change in Total
			Current Year Total	Prior Year Total	Nonadmitted Assets
4	Danda	(Cabadula D)	Nonadmitted Assets		(Col. 2 - Col. 1)
1.		(Schedule D)	0	0	0
2.		(Schedule D):			
	2.1	Preferred stocks	0	0	0
	2.2	Common stocks	0	0	0
3.		ge loans on real estate (Schedule B):	_		_
	3.1	First liens			
	3.2	Other than first liens	0	0	C
4.		state (Schedule A):			
	4.1	Properties occupied by the company			
	4.2	Properties held for the production of income			
	4.3	Properties held for sale	0	0	C
5.	Cash (Schedule E-Part 1), cash equivalents (Schedule E-Part 2) and short-term			
	investn	nents (Schedule DA)	0	225,975	225,975
6.	Contra	ct loans	0	0	C
7.	Derivat	ives (Schedule DB)	0	0	C
8.	Other i	nvested assets (Schedule BA)	77,087	0	(77,087
9.	Receiv	ables for securities	0	0	l
10.	Securit	ies lending reinvested collateral assets (Schedule DL)	l 0	l 0	l (
11.	Aggreg	ate write-ins for invested assets	l 0	0	l
12.	Subtota	ate write-ins for invested assets	77.087	225.975	148.889
13.	Title pla	ants (for Title insurers only)	0	0	(
14.		nent income due and accrued			
15.		ms and considerations:			
10.	15.1	Uncollected premiums and agents' balances in the course of collection	ana		(QNR)
	15.2	Deferred premiums, agents' balances and installments booked but deferred and	300		
	13.2	not yet due	0	10.204	10.204
	15.3	Accrued retrospective premiums and contracts subject to redetermination	0	10,204	10,204
4.0			.	0	
16.	Reinsu				_
	16.1	Amounts recoverable from reinsurers			
	16.2	Funds held by or deposited with reinsured companies	0	0	
	16.3	Other amounts receivable under reinsurance contracts		0	0
17.	Amoun	ts receivable relating to uninsured plans	0	0	0
18.1		t federal and foreign income tax recoverable and interest thereon			
18.2		ferred tax asset			
19.		nty funds receivable or on deposit			
20.	Electro	nic data processing equipment and software	78,689	179,436	100,747
21.	Furnitu	re and equipment, including health care delivery assets	342,328	441,158	98,829
22.	Net adj	ustment in assets and liabilities due to foreign exchange rates	0	0	C
23.	Receiv	ables from parent, subsidiaries and affiliates	0	0	
24.		care and other amounts receivable			
25.	Aggreg	ate write-ins for other than invested assets	1,085,530	1,051,157	(34,373)
26.		Assets excluding Separate Accounts, Segregated Accounts and Protected Cell		, ,	,
		nts (Lines 12 to 25)	1.584.542	1.907.929	323.388
27.		Separate Accounts, Segregated Accounts and Protected Cell Accounts			· ·
28.	TOTAL	(Lines 26 and 27)	1 584 542	1 907 929	323 388
		VRITE-INS	1,001,01	,001,020	
1101.			1	1	(
1102.					
1102.					
1198.	Summa	ary of remaining write-ins for Line 11 from overflow page	0	0	
1199.	TOTAL	.5 (Lines 1101 through 1103 plus 1198) (Line 11 above)	505 404	470.011	
2501.		iny Cars			
2502.		nold Improvements			
2503.		d Expenses			
2598.		ary of remaining write-ins for Line 25 from overflow page			
2599.	ΤΩΤΔΙ	.S (Lines 2501 through 2503 plus 2598) (Line 25 above)	1,085,530	1,051,157	(34.373)

Note 1 – Summary of Significant Accounting Policies and Going Concern

A. Accounting Practices

The accompanying financial statements of MMG Insurance Company (Company) have been prepared on the basis of accounting practices prescribed by the Maine Insurance Department.

The Maine Insurance Department recognizes only statutory accounting practices prescribed or permitted by the state of Maine for determining and reporting the financial condition and results of operations of an insurance company for determining its solvency under the Maine Insurance Law. The National Association of Insurance Commissioners' (NAIC) *Accounting Practices and Procedures Manual* (NAIC SAP) has been adopted as a component of prescribed or permitted practices by the state of Maine.

NAIC regulations require that guaranty fund assessments be accrued for throughout the year. However, the Company has been granted permission by the State of Maine Insurance Department to account for guaranty fund assessments on a paid basis. This treatment had an immaterial effect on net income and policyholders' surplus for 2020 and 2019.

The Company was granted permission by the State of Maine Insurance Department to recognize the book value of a company-owned aircraft as an admitted asset. Reconciliations of net income and policyholders' surplus between the amounts reported in the accompanying financial statements (ME basis) and NAIC SAP follow:

Description	SSAP	F/S	F/S	2020	2019
	#	Page	Line #		
1. Net income, state basis	XXX	XXX	XXX	\$11,915,642	\$10,261,778
2. Effect of state prescribed practices				0	0
3. Effect of state permitted practices	35R	4	4	0	24,940
4. Net income, NAIC SAP basis	XXX	XXX	XXX	\$11,915,642	\$10,286,718

Description	SSAP	F/S	F/S	Dec. 31, 2020	Dec. 31, 2019
	#	Page	Line		
			#		
5. Policyholders'	XXX	XXX	XXX	\$143,397,217	\$129,637,215
surplus, state basis					
6. Effect of state				0	0
prescribed practices					
7. Effect of state					
permitted practices					
Guaranty fund	35R	3	5	(4,718)	(4,718)
assessments					
Company-owned	20	2	25	(2,039,018)	(2,152,849)
aircraft					
8. Policyholders'	XXX	XXX	XXX	\$141,353,481	\$ 127,479,648
surplus, NAIC SAP					
basis					

B. Use of Estimates

The preparation of financial statements in conformity with Statutory Accounting Principles requires management to make estimates and assumptions that affect the amounts reported in these financial statements and notes. Actual results could differ from these estimates.

C. Accounting Policies

Direct, assumed and ceded premiums are earned over the terms of the related policies and reinsurance contracts. Unearned premiums are established to cover the unexpired

portion of premiums written. Such reserves are computed by daily pro rata methods for direct business and are based on reports received from ceding companies for reinsurance assumed. Premiums receivable are primarily due from policyholders and agents and are charged off when specific balances are determined to be uncollectible. Expenses incurred in connection with acquiring new insurance business, including acquisition costs such as sales commissions, are charged to operations as incurred. Expenses incurred are reduced for ceding allowances received or receivable. Net investment income earned consists primarily of interest, dividends and rent income less investment-related expense. Interest is recognized on an accrual basis and dividends are recognized on an ex-dividend basis. Rental income includes an imputed rent for the Company's occupancy of its own building. Net realized capital gains (losses) are recognized on a specific identification basis when securities are sold, redeemed or otherwise disposed. Realized capital losses include writedowns for impairments considered to be other than temporary.

In addition, the Company uses the following accounting policies:

- 1. Short-term investments are stated at amortized value using the scientific constant yield-to-worse method.
- 2. Investment grade non-loan-backed bonds with NAIC designations 1 or 2 are stated at amortized cost using the scientific constant yield-to-worse method. Non-investment grade bonds with NAIC designations of 3 through 6 are stated at the lower of amortized value or fair value. In accordance with SSAP 26, *Bonds, Excluding Loan-Backed and Structured Securities*, the Company recognizes other than temporary impairments in the fair value of its fixed income portfolio. The Company recognized \$0 and \$0 of realized losses for other than temporary impairments on its fixed income portfolio in 2020 and 2019, respectively. At December 31, 2020, the Company held two bonds that were rated as NAIC 3. One of these NAIC 3 securities was trading in an unrealized loss position at year-end 2020. As a result, the Company recognized unrealized losses totaling \$83,064 for this security as of year-end 2020.
- 3. Common stocks are stated at market value. In accordance with SSAP 30, *Investments in Common Stock*, the Company recognizes other than temporary impairments in the fair value of its common stock portfolio. The Company recognized \$1,128,039 (\$891,151 net of tax) and \$187,942 (\$148,474 net of tax) of realized losses for other than temporary impairments on its common stock portfolio in 2020 and 2019, respectively. See Note 14G for more details.
- 4. Not applicable as the company did not hold preferred stocks at year end.
- 5. Not applicable as the company did not hold mortgage loans at year end
- 6. Investment grade loan-backed securities are stated at amortized value. The prospective adjustment method is used to value all loan-backed and asset-backed securities.
- 7. Not applicable as the company did not hold investments in subsidiary and affiliated companies at year end.
- 8. Please see Note 10E for information regarding valuation of joint ventures and partnerships.
- 9. Not applicable as the company does not invest in derivatives.
- 10. The Company does not anticipate investment income when evaluating the need for premium deficiency reserves.
- 11. Unpaid losses and loss adjustment expenses include an amount determined from individual case estimates and loss reports and an amount, based on past

experience, for losses incurred but not reported. Such liabilities are necessarily based on assumptions and estimates and while management believes the amounts are adequate, the ultimate liabilities may be in excess of or less than the amount provided. The methods for making such estimates and for establishing the resulting liabilities are continually reviewed and any adjustments are reflected in the period determined.

- 12. The Company has a capitalization policy for prepaid expenses and purchases of items such as electronic data processing equipment, software, furniture, vehicles, leasehold improvements, and other equipment. The predefined capitalization thresholds under this policy have not changed from those of the prior year.
- 13. Not applicable as the Company does not write major medical insurance with prescription drug coverage.
- D. Going Concern

Based upon its evaluation of relevant conditions and events, management does not have substantial doubt about the Company's ability to continue as a going concern.

Note 2 – Accounting Changes and Correction of Errors

A. Accounting Changes and Correction of Errors

In 2020, the Company elected to switch methods of calculating unearned premium from semi-monthly pro rata to the daily pro rata method. This change resulted in a decrease to unearned premium of \$724,740 at December 31, 2020. Earned premium for 2020 increased by \$724,740 as a result of this change in accounting method.

Note 3 - Business Combinations and Goodwill

A. Statutory Purchase Method

Not Applicable

B. Statutory Mergers

Not Applicable

C. Writedowns for Impairment of Investments in Affiliates

Not Applicable

Note 4 – Discontinued Operations

A. Discontinued Operation Disposed of or Classified as Held for Sale

Not Applicable

B. Change in Plan of Sale of Discontinued Operation

Not Applicable

C. Nature of Any Significant Continuing Involvement with Discontinued Operations After Disposal

D. Equity Interest Retained in the Discontinued Operation After Disposal

Not Applicable

Note 5 – Investments

A. Mortgage Loans

Not Applicable

B. Troubled Debt Restructuring for Creditors

Not Applicable

C. Reverse Mortgages

Not Applicable

- D. Loan-Backed and Structured Securities
 - Prepayment assumptions for single-class and multi-class mortgage-backed/asset-backed securities were obtained from Bloomberg or other widely accepted securities data providers. A proprietary model is used for loss assumptions and widely accepted models are used for prepayment assumptions in valuing mortgage-backed and asset-backed securities.
 - 2. The Company did not recognize any other-than-temporary impairments on loan-backed securities during the period.
 - 3. The Company did not recognize any other-than-temporary impairments on loan-backed securities during the period.
 - 4. Loan-backed and structured securities in unrealized loss positions as of year-end, stratified based on length of time continuously in these unrealized loss positions, are as follows:

December 31, 2020

	Less than 1	2 Months	12 Months	or Longer	Tot	al
	Fair Value	Unrealized	Fair Value	Unrealized	Fair Value	Unrealized
		Losses		Losses		Losses
Single-class residential mortgage- backed/asset- backed securities	\$ 2,150,994	\$ 2,994	\$ 0	\$ 0	\$2,150,994	\$2,994
TOTAL	\$ 2,150,994	\$ 2,994	\$ 0	\$ 0	\$2,150,994	\$ 2,994

- 5. All loan-backed and structured securities in an unrealized loss position were reviewed to determine whether other-than-temporary impairments should be recognized. For those securities in an unrealized loss position as of December 31, 2020, the Company has made a decision to not sell any such securities. The Company has evaluated its cash flow requirements and believes that its liquidity is adequate and it will not be required to sell these securities before recovery of their cost basis. As of December 31, 2020, the Company can assert that it has the intent and believes that it has the ability to hold these securities long enough to allow the cost basis of these securities to be recovered. The conclusions are supported by a detailed analysis of the underlying credit and cash flows on each security. It is possible that the Company could recognize other-than-temporary impairments in the future on some of the securities held at December 31, 2020 if future events, information and the passage of time causes it to conclude that declines in value are other-than temporary.
- E. Dollar Repurchase Agreements and/or Securities Lending Transactions

F. Repurchase Agreements Transactions Accounted for as Secured Borrowings

Not Applicable

G. Reverse Repurchase Agreements Transactions Accounted for as Secured Borrowing

Not Applicable

H. Repurchase Agreements Transactions Accounted for as a Sale

Not Applicable

I. Reverse Repurchase Agreements Transactions Accounted for as a Sale

Not Applicable

J. Writedowns for Impairments of Real Estate, Real Estate Sales, Retail Land Sales Operations, and Real Estate with Participating Mortgage Loan Features

Not Applicable

K. Low Income Housing Tax Credits

ANNUAL STATEMENT FOR THE YEAR 2020 OF THE MMG Insurance Company Notes to Financial Statements

L. Restricted Assets

	Gross (Adn	nitted and Nona Restricted	dmitted)		Cur	rent Year	
	Current Year					Percen	tage
Restricted Asset Category	Total General Account (G/A)	Total From Prior Year	Increase From Prior Year	Total Nonadmitted Restricted	Total Admitted Restricted	Gross (Admitted and Nonadmitted) Restricted to Total Assets	Admitted Restricted to Total Admitted Assets
a. Subject to contractual obligation for which liability is not shown							
b. Collateral held under security lending arrangements							
c. Subject to repurchase agreements							
d. Subject to reverse repurchase agreements							
e. Subject to dollar repurchase agreements							
f. Subject to dollar reverse repurchase agreements							
g. Placed under option contracts							
h. Letter stock or securities restricted as to sale - excluding FHLB capital stock							
i. FHLB capital stock	90,200	87,500	2,700		90,200	0.03%	0.03%
j. On deposit with states k. On deposit with other	2,075,394	1,587,909	487,485		2,075,394	0.62%	0.62%
regulatory bodies I. Pledged as collateral to FHLB (including assets backing funding agreements)	495,195	888,929	(393,734)		495,195	0.15%	0.15%
m. Pledged as collateral not captured in other categories	-	225,975	(225,975)		-		
n. Other restricted assets							
o. Total restricted assets	2,660,789	2,790,313	(129,524)		2,660,789	0.79%	0.80%

Detail of assets pledged as collateral not captured in other categories:

	Gross (Admitted and N	lonadmitted) Re	stricted		Perce	ntage
	Currer	Current Year					
	1	5	6	7	8	9	10
Description of Assets	Total General Account (G/A)	Total G/A	Total From Prior Year	Increase/ (Decrease) (5 minus 6)	Total Current Year Admitted Restricted	Gross (Admitted & Nonadmitted) Restricted to Total Assets	Admitted Restricted to Total Admitted Assets
Collateral for Eastern Alliance Affiliation	-	-	225,975	(225,975)	-	0.00%	0.00%
Total	-	-	225,975	(225,975)	-	0.00%	0.00%

M. Working Capital Finance Investments

Not Applicable

N. Offsetting and Netting of Assets and Liabilities

Not Applicable

O. 5GI Securities

Not Applicable

P. Short Sales

Not Applicable

Q. Prepayment Penalty and Acceleration Fees

The company had seven bonds called during the year, two of which included prepayment penalties totaling \$29,964.

	General Account	Protected Cell
(1) Number of CUSIPs	7	
(2) Aggregate Amount of Investment Income	29,964	

Note 6 – Joint Ventures, Partnerships, and Limited Liability Companies

A. Detail for Those Greater than 10% of Admitted Assets

Not Applicable

B. Writedowns for Impairment of Joint Ventures, Partnerships and LLC's

Not Applicable

<u>Note 7 – Investment Income</u>

A. Accrued Investment Income

The Company does not admit investment income due and accrued if amounts are over 90 days past due.

B. Amounts Nonadmitted

Not applicable

<u>Note 8 – Derivative Instruments</u>

A. Not Applicable

Note 9 – Income Taxes

A. Components of Net Deferred Tax Assets:

1. Components of Net Deferred Tax Asset

	De	ecember 31, 20	20	D	ecember 31, 201	19		Change	
	Ordinary	Capital	Total	Ordinary	Capital	Total	Ordinary	Capital	Total
Total gross deferred tax assets	6,374,035	266,664	6,640,699	6,116,986	42,002	6,158,988	257,049	224,662	481,711
Statutory valuation allowance	0	0	0	0	0	0	0	0	0
Adjusted gross deferred tax assets	6,374,035	266,664	6,640,699	6,116,986	42,002	6,158,988	257,049	224,662	481,711
Deferred tax assets nonadmitted	0	0	0	0	0	0	0	0	0
Subtotal net admitted deferred tax asset	6,374,035	266,664	6,640,699	6,116,986	42,002	6,158,988	257,049	224,662	481,711
Gross deferred tax liabilities	(1,350,529)	(2,070,529)	(3,421,059)	(1,393,376)	(1,804,070)	(3,197,446)	42,847	(266,459)	(223,613)
Net admitted deferred tax asset	5,023,506	(1,803,865)	3,219,640	4,723,610	(1,762,068)	2,961,542	299,896	(41,797)	258,098

2. Admission Calculation Components

	De	cember 31, 2	020	De	cember 31, 2	019		Change	
	Ordinary	Capital	Total	Ordinary	Capital	Total	Ordinary	Capital	Total
Admission Calculation Compo	nents- SSAP 10)1							
Federal income taxes paid in prior years recoverable through carrybacks	1,934,520	266,664	2,201,184	1,820,536	42,002	1,862,538	113,984	224,662	338,646
Deferred tax assets allowed per limitation threshhold	3,514,126	0	3,514,126	3,445,292	0	3,445,292	68,834	0	68,834
Deferred tax assets expected to be realized following balance sheet date	3,514,126	266,664	3,780,790	3,445,292	42,002	3,487,294	68,834	224,662	293,496
Surplus limitation	XXX	XXX	19,707,109	XXX	XXX	18,331,647	XXX	XXX	1,375,462
Adjusted gross deferred tax assets offset by gross deferred tax liabilities	925,389	0	925,389	851,158	0	851,158	74,231	0	74,231
Deferred tax assets admitted as the result of SSAP 101	6,374,035	266,664	6,640,699	6,116,986	42,002	6,158,988	257,049	224,662	481,711

3. Other Admissibility Criteria

	Dec. 31, 2020	Dec. 31, 2019
Ratio percentage used to determine recovery period and threshold limitation amount	928.368	907.106
Amount of adjusted capital and surplus used to determine recovery period and threshold		
limitation	139,149,444	125,880,288

4. Impact of Tax Planning Strategies

The Company does not have any tax planning strategies that would impact the numbers reported above.

B. Deferred Tax Liabilities Not Recognized:

Not Applicable

C. Current and Deferred Income Taxes

The provisions for income taxes incurred on earnings for the years ended December 31 are:

	2020	2019	<u>Change</u>
Federal	\$ 3,616,309	\$ 2,367,855	\$1,248,454
Foreign	0	0	0
Realized capital gains tax	4,722	230,553	(225,831)
Federal and foreign income taxes incurred	\$ 3,621,031	\$ 2,598,408	\$ 1,022,623

The tax effect of temporary differences that give rise to significant portions of the deferred tax assets and deferred tax liabilities are as follows:

	2020	2019	Change
Deferred tax assets:			
Ordinary:			
20% of unearned premiums	4,339,619	4,192,913	146,706
Discount of unpaid losses and LAE	719,443	722,346	(2,903)
Nonadmitted assets	316,412	353,211	(36,799)
Compensation and benefits	952,558	739,306	213,252
Other	46,003	109,210	(63,207)
Total Ordinary tax assets	6,374,035	6,116,986	257,049
Capital:			
Wash sales	1,815	1,815	0
Other Than Temporary Impairments	264,849	40,187	224,662
Total Capital tax assets	266,664	42,002	224,662
Total DTAs nonadmitted	<u>0</u>	<u>0</u>	<u>0</u>
Admitted deferred tax assets	\$6,640,699	\$6,158,988	\$481,711
Deferred tax liabilities:			
Ordinary:			
Accelerated premium acq exp.	(80,905)	(88,039)	7,134
TCJA Transition Adjustment	(255,730)	(306,876)	51,146
Fixed assets	(922,992)	(928,065)	5,073
Investments	(90,903)	(70,396)	(20,507)
Total Ordinary tax liabilities	(1,350,530)	(1,393,376)	42,846
Capital:		,	
Net unrealized capital gains	(2,070,529)	(1,804,070)	(266,459)
Total Capital tax liabilities	(2,070,529)	(1,804,070)	(266,459)
Total deferred tax liabilities	(\$3,421,059)	(3,197,446)	_(\$223,613)
Net Admitted Deferred Tax Assets	\$3,219,640	\$2,961,542	<u>\$258,098</u>

The change in net deferred income taxes is comprised of the following:

	2020	2019	Change
Total gross deferred tax assets	\$6,640,699	\$6,158,988	\$481,711
Total gross deferred tax liabilities	(\$3,421,059)	(\$3,197,446)	(\$223,613)
Net deferred tax asset	\$3,219,640	\$2,961,542	\$258,098
Deferred tax on change in net unrealized gains (losses)		249,015
Change in net deferred income taxes			507,113

D. Reconciliation of Federal Income Tax Rate to Actual Effective Rate:

The provision for federal income taxes incurred is different from that which would be obtained by applying the statutory federal income tax rate of 21% for 2020 and 2019 to income before income taxes. The significant items causing this difference are as follows:

	2020	2019
Provision computed at statutory rate @ 21%	\$3,262,701	\$ 2,700,639
Tax exempt interest and dividends	(338,254)	(330,628)
Travel and entertainment	34,366	68,928
Lobbying expenses	6,085	7,135
Prior year under (over) accrual	94,031	23,215
Change in Non-Admitted Assets	67,911	39,494
Other	(12,922)	(82,361)
	\$3,113,918	\$ 2,426,423
Federal income tax incurred	\$3,616,309	\$ 2,367,855
Realized capital gains tax	4,722	230,553
Change in net deferred income taxes	(507,113)	(171,985)
Total statutory income taxes	\$3,113,918	\$ 2,426,423

E. Operating Loss and Tax Credit Carryforwards and Protective Tax Deposits

- 1. At December 31, 2020 the Company did not have any unused operating loss carryforwards available to offset against future taxable income.
- 2. The following is income tax expense for 2020 and 2019 that is available for recoupment in the event of future net losses:

a) 2020 \$ 3,526,999 b) 2019 \$ 2,720,550

3. The Company did not have any protective tax deposits under Section 6603 of the Internal Revenue Code.

F. Consolidated Federal Income Tax Return

1. The Company's federal income tax return is consolidated with the following entities: Maine Mutual Group and MMG Financial Services, Inc.

- 2. The method of allocation among companies is subject to a written tax sharing agreement approved by the Board of Directors, whereby allocation is made primarily on a separate return basis with current credit for any net operating losses or other items utilized in the consolidated tax return. Intercompany balances are settled after the tax return is filed.
- G. Federal and Foreign Income Tax Loss Contingencies

The Company does not have any tax loss contingencies for which it is reasonably possible that the total liability will significantly increase within twelve months of the reporting date.

H. Repatriation Transition Tax (RTT)

Not Applicable

I. Alternative Minimum Tax (AMT) Credit

Not Applicable

Note 10 – Information Concerning Parent, Subsidiaries, Affiliates, and Other Related Parties

A. Nature of Relationships

The Company is a wholly-owned subsidiary of MMG Financial Services, Inc.

B. Significant Transactions and Changes in Terms of Intercompany Arrangements

Effective December 30, 2015, MMG Financial Services, Inc. (MMGFSI) issued 225,506 shares of MMGFSI's Class A Common Stock to Farm Bureau General Insurance Company (FBMI) for an aggregate purchase price of \$10,000,041. In connection with the Stock Purchase, MMGFSI also granted FBMI with Warrants to purchase an additional 180,404 shares of Class A Common Stock. On February 9, 2018, FBMI partially exercised its MMGFSI Stock Purchase Warrant dated December 30, 2015 to purchase 90,203 shares of Class A Common Stock of MMGFSI generating total proceeds of \$4,000,043. Pursuant to the payment of legal fees and closing costs, the net balance of \$3,870,043 was transferred to the Company as a contribution to capital. On September 19, 2019, FBMI exercised the remainder of its Warrant dated December 30, 2015 to purchase 90,201 shares of Class A Common Stock of MMGFSI, generating total proceeds of \$3,999,954. Pursuant to payment of legal fees and closing costs, the net balance of \$3,965,165 was transferred to the Company as a contribution to capital.

C. Transactions with related parties who are not reported on Schedule Y

Not Applicable

D. Amounts Due to or from Related Parties

The Company reported \$161,513 and \$208,020 due to Parent and \$2,161 and \$0 due from subsidiary in 2020 and 2019, respectively.

E. Management, service contracts, cost sharing arrangements

MMG Insurance Services, LLC (MMGIS) was organized in connection with a program (Program) established by MMG Insurance Company (MMGIC) and Eastern Insurance Holdings, Inc. (Eastern) for purpose of extending Eastern's workers' compensation product line as companion offerings to MMGIC's commercial lines products. MMGIC and Eastern entered into a Participation Agreement and Operating Agreement dated June 5, 2019, governing the organization and administration of a segregated portfolio established by and under Inova Re Ltd., MMG Portfolio, MMG Re is owned 50% by

Eastern and 50% by MMGIC. The Program facilitates the offering of workers' compensation insurance by Eastern (through certain of its licensed insurance company subsidiaries) to MMGIC's commercial lines insureds. MMGIC's financial exposure pursuant to the Participation Agreement and Operating Agreement governing the Program is limited to collateral posted under those agreements, based upon a formula as a function of premium written. MMGIC retains no exposure for workers' compensation policies written by Eastern. MMGIS was formed as a captive agency and subsidiary of MMGIC in order to facilitate the placement of workers' compensation business between Eastern and independent agents appointed by MMGIC, acting as sub-agents for MMGIS. MMGIC and MMGIS entered into a Management Agreement to which MMGIC will provide certain executive management, underwriting, marketing, financial services, information services and customer services to MMGIS.

F. Guarantees or undertakings for related parties

Not Applicable

G. Nature of Relationships that Could Affect Operations

All outstanding shares of the Company are owned by Parent.

H. Amount Deducted for Investment of Upstream Company

Not Applicable

I. Detail of Investments in Affiliates Greater than 10% of Admitted Assets

Not Applicable

J. Writedowns for Impairments of Investments in Affiliates

Not Applicable

K. Foreign Insurance Subsidiary Valued Using CARVM

Not Applicable

L. Downstream Holding Company Valued Using Look-Through Method.

Not Applicable

M. Non-Insurance Subsidiary, Controlled and Affiliated (SCA) Entity Valuations

Not Applicable

N. Insurance SCA Entities Utilizing Prescribed or Permitted Practices

Not Applicable

O. SCA or SSAP 48 Entity Loss Tracking

Not Applicable

Note 11 - Debt

A. Amount, Interest, Maturities, Collateral, Covenants

In 2010, the Company renewed an unsecured line of credit ("LOC") of \$3 million. The LOC was converted to a demand line, meaning any loan shall be due and payable on demand. In lieu of a formal expiration date, the agreement has an annual review requirement. The LOC has been extended until September 30, 2021. Interest is

accrued on advances at 30 day LIBOR plus 1.75% per annum, is payable monthly, and is not subject to a minimum (floor) rate. The line of credit must be cleared for a minimum of 30 consecutive days during each fiscal year. During 2020 and 2019, the Company had no advances on the line of credit.

B. Funding Agreements with Federal Home Loan Bank (FHLB)

The Company became a member of the Federal Home Loan Bank (FHLB) of Boston in December 2019. To satisfy the membership requirement, the Company purchased 27 and 875 shares of Class B Capital Stock at a par value of \$100 per share in 2020 and 2019, respectively. The Company now holds 902 shares of Class B Capital Stock with a par value and market value of \$90,200 as of December 31, 2020.

To provide the Company with liquidity in case the need arises, the Company has transferred several bonds into its FHLB portfolio. Bonds with a market value of \$13,185,688 and \$887,670, and a book value of \$12,246,782 and \$888,929 as of December 31, 2020 and 2019, respectively, are on deposit with FHLB. The Company's Borrowing Capacity with FHLB was \$11,007,317 as of December 31, 2020. The Company has not completed any borrowings from FHLB.

Note 12 – Retirement Plans, Deferred Compensation, Postemployment Benefits and Compensated Absences and Other Postretirement Benefit Plans

A. Defined Benefit Plans and Post-Retirement Benefits

The Company does not maintain a defined benefit pension plan.

The Company adopted a postretirement benefit plan in 2004 covering officers of the Company. The plan covers 50% of retiree medical and prescription drug premium costs for eligible participants. For eligible participants who retired prior to 2004, the benefit is 100%. Prior to 2012, eligible participants were defined as those participants who attained age 62 with 5 years of accrued service. Coverage was provided through the Company's group health insurance policy. The plan was amended effective January 1, 2012 to redefine eligibility to cover those participants who attain age 62 while still in the employ of the Company as an officer and he or she is enrolled and covered with the Company's group health insurance policy on the date immediately preceding their retirement date.

Under the amended plan, eligible participants will remain covered under the Company's group health insurance policy until they become eligible for Medicare. Upon attaining Medicare eligibility, they will be carved out of the group health plan and will purchase individual Medicare supplement policies with the cost sharing the same as mentioned above. The postretirement benefit plan is an unfunded plan.

The following tables set forth the obligations and funded status, assumptions, plan assets and cash flows associated with the postretirement benefits as of December 31, 2020 and 2019:

	Other Postretirem	nent
	Benefits	
Change in projected benefit obligation-underfunded	<u>2020</u>	<u>2019</u>
Projected benefit obligation at beginning of year	\$ 690,746	\$518,762
Service cost	29,196	22,344
Interest cost	22,064	21,620
Actuarial (gain) loss	47,984	136,765
Benefits and expenses paid	(8,131)	(8,745)
Plan amendments	<u>-</u>	
Projected benefit obligation at end of year	\$ 781,859	\$690,746

	Other Postretireme	nt
	<u>Benefits</u>	
Change in plan assets	<u>2020</u>	<u>2019</u>
Fair value of plan assets at beginning of year	\$ -	\$ -
Actual return on plan assets	-	-
Employer contributions	8,131	8,745
Benefits and expenses paid	(8,131)	(8,745)
Fair value of plan assets at end of year	\$ -	\$ -
	Other Postretireme	ent
	Benefits	
Funded status - underfunded	<u>2020</u>	2019
Accrued current benefit costs	\$ 12,459	\$10,984
Liability for pension benefits	769,400	679,762
Total liabilities recognized	\$ 781,859	\$690,746

The components of net periodic benefit costs consist of:

	Other Postretirement		
	Benefits		
Components of net periodic benefit cost	<u>2020</u>	<u>2019</u>	
Service cost	\$ 29,196	\$22,344	
Interest cost	22,064	21,620	
Expected return on plan assets	-	-	
Transition asset or obligation	-	-	
Amortization of unrecognized loss	20,840	8,444	
Unrecognized past service liability	(47,976)	(47,976)	
Total net periodic benefit cost (income)	\$ 24,124	\$4,432	

Amounts in unassigned funds (surplus) recognized as components of net periodic benefit cost are as follows:

	Other Postretireme	ent
	<u>Benefits</u>	
	<u>2020</u>	<u>2019</u>
Items not yet recognized as comp. of net periodic cost-prior year	\$ 137,853	\$(38,444)
Net transition asset or obligation recognized	-	-
New prior service cost arising during the period	-	-
Net prior service cost recognized	47,976	47,976
Net gain and loss arising during the period	47,984	136,765
Net gain and loss recognized	(20,840)	(8,444)
Items not yet recognized as comp. of net periodic cost-current yr.	212,973	137,853

Amounts in unassigned funds (surplus) expected to be recognized in the next fiscal year as components of net periodic benefit cost are as follows:

	Other Postretireme	ent
	Benefits	
	<u>2020</u>	2019
Service cost	\$ 41,468	\$ 29,196
Interest cost	19,548	22,064
Net transition asset or obligation	-	-
Net prior service cost or credit	(47,976)	(47,976)
Net recognized gains and losses	21,632	20,840
Total postretirement benefit expense	\$34,672	\$24,124

Accumulated other comprehensive income

Notes to Financial Statements

Amounts in unassigned funds (surplus) that have not yet been recognized as components of net periodic benefit cost are as follows:

	Other Postretirement	
	<u>Benefits</u>	
	<u>2020</u>	2019
Net transition asset or obligation	\$ -	\$ -
Net prior service cost or credit	(79,138)	(127,114)
Net recognized gains and losses	292,111	264,967

212,973

137,853

The weighted average assumptions used to determine net periodic benefit costs were:

	Otner Postr	Other Postretirement		
	Bene	<u>fits</u>		
	<u>2020</u>	2019		
Discount rate	3.22%	4.22%		

The weighted average assumptions used to determine benefit obligations were:

	Other Postret	Other Postretirement	
	<u>Benefit</u>	<u>s</u>	
	<u>2020</u>	2019	
Discount rate	2.52%	3.22%	

Amounts recognized in the financial statements consist of:

	Other Postretirement <u>Benefits</u>		
	<u>2020</u>		
Prepaid benefit cost at beginning of year	\$ (552,893)	\$(557,206)	
Net periodic benefit cost	(24,124)	(4,432)	
Employer contributions	8,131	8,745	
Net amount prepaid (accrued)	\$(568,886)	\$(552,893)	

The accumulated postretirement benefit obligation was determined using a weighted-average health care cost trend of 6.5% in 2020 and 6.5% in 2019. The expected health care cost trend rate for 2021 is 6.5%. In 2027, the health care cost trend is expected to reach the ultimate trend rate of 5%.

The following benefit payments, which reflect future service, are expected to be paid:

	Other
	Postretirement
Expected Future Benefit Payments	Benefits
2021	12,459
2022	15,412
2023	20,184
2024	20,641
2025	24,656
2026-2030	120,639

B. Investment Policies

The postretirement benefit plan is an unfunded plan, thus no assets are invested.

C. Fair Value of Plan Assets

Not Applicable

D. Rate of Return Assumptions

Not Applicable

E. Defined Contribution Plans

The Company adopted a 401k Profit Sharing Plan on July 1, 1995. Since inception and up to January 1, 2009, the Company approved a discretionary match of employee compensation contributed to the plan subject to approval by the Board of Directors. This discretionary match was reviewed annually by the Board of Directors.

Effective January 1, 2009, the plan was amended to become the MMG Insurance Company 401(k) Retirement Savings Plan. Pursuant to the termination of the defined benefit pension plan in 2009, the plan was redesigned to provide an offsetting increase in retirement benefits. The plan was enhanced as follows effective January 1, 2009:

- Ø **Automatic enrollment**; i.e., all employees will be enrolled in the plan
- Nonelective Contributions Each plan year, the Company will make nonelective contributions to the plan on the participant's behalf in an amount equal to 3% of their pay for such year.
- Ø **Employer matching contribution** broken down as follows:
 - \$1.00 for each dollar of elective contributions made on the participant's behalf up to 2% of pay; and
 - \$.50 for each dollar of elective contributions made on the participant's behalf in excess of 2% of their pay and up to 6% of their pay

Thus, if a participant's elective contributions equal 6% or more of their pay, the Company will contribute on their behalf a maximum matching contribution of 4% of their pay.

Ø Discretionary Contribution – In addition to the above, from time to time, the Company may elect to make a discretionary contribution to the Plan to be determined by the Board of Directors.

The Company made contributions to the plan of \$1,283,756 and \$1,186,916 in 2020 and 2019, respectively.

Employees were able to contribute a maximum of \$19,500 and \$19,000 of earnings in 2020 and 2019, respectively. Employees attaining age 50 or older during 2020 or 2019 were allowed a catch up contribution of \$6,500 and \$6,000, respectively, in those years.

John Hancock serves as the plan's service provider and trustee, and Downeast Pension Services is the plan's third party administrator.

F. Multiemployer Plans

Not applicable

G. Consolidated/Holding Company Plans

H. Postemployment Benefits and Compensated Absences

The Company has no obligations to current or former employees for benefits after their employment but before their retirement other than for compensation related to earned vacation pay. The liability for earned but untaken vacation pay has been accrued.

I. Impact of Medicare Modernization Act on Postretirement Benefits

The Medicare Prescription Drug, Improvement and Modernization Act of 2003 (the Act) was signed into law in December of 2003. The Act includes the following two new features to Medicare Part D that could affect the measurement of the accumulated postretirement benefit obligation (APBO) and net periodic postretirement cost for the Plan:

- A federal subsidy (based on 28% of an individual beneficiary's annual prescription drug costs between \$250 and \$5,000), which is not taxable, to sponsors or retiree healthcare benefit plans that provide a prescription drug benefit that is at least actuarially equivalent to Medicare Part D; and
- The opportunity for a retiree to obtain a prescription drug benefit under Medicare.

The Company sponsors a postretirement health care benefit plan that provides medical and prescription drug coverage eligible officers of the Company. See Note 12A for more details.

Note 13 – Capital and Surplus, Dividend Restrictions and Quasi-Reorganizations

A. Outstanding Shares

The Company has 5,000,000 shares authorized, 2,500,000 issued and outstanding. All shares are Class A shares.

B. Dividend Rate of Preferred Stock

Not applicable

C. Dividend Restrictions

Without prior approval of its domiciliary commissioner, dividends to shareholders are limited by the laws of the Company's state of incorporation to the greater of prior year income or 10% of surplus. Within the limitations above, there are no restrictions placed on the portion of Company profits that may be paid as ordinary dividends to stockholders. There were no restrictions placed on the Company's surplus, including for whom the surplus is being held.

D. Dates and Amounts of Dividends Paid

Not Applicable

E. Amount of Ordinary Dividends That May be Paid

There are no other limitations on the amount of ordinary dividends that may be paid.

F. Restrictions on Unassigned Funds

There are no restrictions on the unassigned funds of the Company.

G. Mutual Surplus Advances

H. Company Stock Held for Special Purposes

Not Applicable

I. Changes in Special Surplus Funds

Not Applicable

J. Changes in Unassigned Funds

The portion of unassigned funds (surplus) represented by cumulative unrealized capital gains is \$9,853,685 less applicable deferred taxes of \$2,053,086, for a net balance of \$7,800,599.

K. Surplus Notes

Effective February 9, 2018, the Company issued a 25 year, \$15,000,000 Surplus Promissory Note to Farm Bureau Life Insurance Company of Michigan (FBLMI). The note carries a fixed interest rate of 6.75% per annum, payable quarterly. The note is callable by the Issuer, at its option, at par, in whole or in part, at any time or from time to time after the 10th anniversary of the date of issuance, subject to redemption premiums. The proceeds from the surplus note were used to pay off two Trust Preferred securities for \$12 million in the aggregate and to provide \$3 million of additional capital. On March 20, 2018, the Company redeemed Trust Preferred Security II for \$6,000,000, and on April 27th, 2018, the Company redeemed Trust Preferred I for \$6,000,000.

L. Impact of Quasi-Reorganizations

Not Applicable

M. Date of Quasi-Reorganizations

Not Applicable

Note 14 – Liabilities, Contingencies and Assessments

A. Contingent Commitments

Not Applicable

B. Assessments

The Company is subject to guaranty fund and other assessments by the states in which it writes business. The Company is permitted by the State of Maine to account for guaranty funds on a cash basis rather than the NAIC prescribed method of accruing at the time of insolvency. In the year 2020, the Company didn't have any payments for guaranty funds, and incurred \$159,415 in expenses related to other assessments.

C. Gain Contingencies

Not Applicable

D. Extra Contractual Obligation and Bad Faith Losses

The company paid the following amounts in the reporting period to settle claims related extra contractual obligations or bad faith claims stemming from lawsuits.

	Direct
Claims related ECO and bad faith losses paid during the reporting period.	\$0

Number of claims where amounts were paid to settle claims related extra contractual obligations or bad faith claims resulting from lawsuits during the reporting period.

(a)	(b)	(c)	(d)	(e)
0-25 Claims	26-50 Claims	51-100 Claims	101-500 Claims	More than 500 Claims
X				

Indicate whether claim count information is disclosed per claim or per claimant.

- (f) Per Claim [] (g) Per Claimant [X]
- E. Product Warranties

Not Applicable

F. Joint and Several Liabilities

Not Applicable

G. Other Contingencies and Writedowns for Impairment

At the end of the current and prior year, the Company had admitted assets of \$55,360,206 and \$53,406,358, respectively, in premiums receivable due from policyholders, agents and ceding insurers. The Company routinely assesses the collectability of these receivables. Based upon Company experience, any uncollectible premiums receivable as of the end of the current year are not expected to exceed the nonadmitted amounts and, therefore, no additional provision for uncollectible amounts has been recorded. The potential for any additional loss is not believed to be material to the Company's financial condition.

Lawsuits arise against the Company in the normal course of business. Contingent liabilities arising from litigation, income taxes, and other matters are not considered material in relation to the financial position of the Company.

On December 31, 2020, the Company recognized other-than-temporary impairments (OTTI) on seven (7) common equities, resulting in a writedown of \$1,128,039 and a revised cost basis of \$2,357,324.

The company underwent a Maine Revenue Service audit of its premium tax returns for 2015 to 2017. The audit was finalized in 2020 with no material impact to surplus.

Note 15 – Leases

A. Lessee Leasing Arrangements

Effective December 1, 2018, the Company entered into a lease for its regional office to Portsmouth, New Hampshire. The 10-year lease will expire on November 30, 2028. New Hampshire rental expense for the current year and the prior year was \$83,717 and \$89,988, respectively.

The Company entered into a lease agreement on November 27, 2019 (effective date of March 1, 2020) to relocate its Mid-Atlantic regional office from Bethlehem, Pennsylvania to Lancaster, Pennsylvania. The Company also had a leasing agreement for office space for its regional office in Bethlehem, Pennsylvania under a non-cancelable lease which expired on May 31, 2020. Rental expenses for the Mid-Atlantic

regional office for the current year and prior year were \$109,290 and \$67,007, respectively.

Effective July 28, 2016, and continuing for an initial period of thirteen (13) years, until February 28, 2029, the company entered into a system operating lease with its parent, MMG Financial Services, Inc. Through this lease agreement, the Company leases an operating software technology platform integrated into its upgraded Core Operating System for use in the operation of its business. Lease expense for the current year and the prior year were \$2,736,000 and \$1,957,000, respectively.

Total combined lease expense for the current year and the prior year were \$2,929,007 and \$2,113,996, respectively.

Minimum lease payments for the remainder of the lease term to be incurred are:

2021	\$4,021,254
2022	\$4,422,210
2023	\$4,427,308
2024	\$4,432,546
2025	\$4,437,904

Thereafter: \$11,855,595

B. Lessor Leasing Arrangements

Not Applicable

<u>Note 16 – Information about Financial Instruments with Off-Balance Sheet Risk and Financial Instruments with Concentrations of Credit Risk</u>

A. Face or Contract Amounts

Not Applicable

B. Nature and Terms

Not Applicable

C. Exposure to Credit-Related Losses

Not Applicable

D. Collateral Policy

Not Applicable

Note 17 – Sale, Transfer and Servicing of Financial Assets and Extinguishments of Liabilities

A. Transfers of Receivables Reported as Sales

Not Applicable

B. Transfers and Servicing of Financial Assets

Not Applicable

C. Wash Sales

In the course of the Company's asset management, equity securities are sold and reacquired within 30 days of the sale date. No securities with an NAIC designation of 3 or lower were sold and reacquired within 30 days of the sale date.

Note 18 – Gain or Loss from Uninsured Plans and the Uninsured Portion of Partially Insured Plans

A. Administrative Services Only (ASO) Plans

Not Applicable

B. Administrative Services Contract (ASC) Plans

Not Applicable

C. Medicare or Other Similarly Structured Cost Based Reimbursement Contracts

Not Applicable

<u>Note 19 – Direct Premium Written/Produced by Managing General Agents/Third Party Administrators</u>

A. Not Applicable

Note 20 – Fair Value Measurements

- A. Inputs Used for Assets and Liabilities Measured and Reported at Fair Value
 - 1. Items Measured and Reported at Fair Value by Levels 1, 2 and 3

The Company has categorized its assets and liabilities that are measured at fair value into the three-level fair value hierarchy as reflected in the table below. The three-level fair value hierarchy is based on the degree of subjectivity inherent in the valuation method by which fair value was determined. The three levels are defined as follows:

Level 1 – Quoted Prices in Active Markets for Identical Assets and Liabilities: This category, for items measured at fair value on a recurring basis, includes exchange-traded preferred and common stocks. The estimated fair value of the equity securities within this category are based on quoted prices in active markets and are thus classified as Level 1.

Level 2 – Significant Other Observable Inputs: This category for items measured at fair value on a recurring basis includes bonds which are not exchange traded. The estimated fair values of these items were determined by independent pricing services using observable inputs. Others were based on quotes from markets which were not considered actively traded.

Level 3 – Significant Unobservable Inputs: This category is for items measured at fair value on a recurring basis for which fair value is derived from techniques in which one or more of the significant inputs are unobservable, including broker quotes which are non-binding.

2020	Level 1	Level 2	Level 3	Total
Common stocks Bond	53,316,277	420,000	172,657	53,488,934 420,000
Total fair value	\$ 53,316,277	\$ 420,000	\$ 172,657	\$53,908,934
2019	Level 1	Level 2	Level 3	Total
Common stocks	50,487,859		170,585	50,658,444
Total fair value	\$ 50,487,859	\$ -	\$ 170,585	\$50,658,444

At the end of each reporting period, the Company evaluates whether or not any event has occurred or circumstances have changed that would cause an instrument to be transferred between Levels 1 and 2. This policy also applies to transfers into or out of Level 3 as stated in paragraph 3 below.

2. Rollforward of Level 3 Items

	2020 Common Stock		2019 Common Stock	
Beginning of year	\$	170,585	\$	83,148
Purchases		2,700		87,500
Sales		-		-
Total gains and losses (realized and unrealized)				
Included in net income		-		-
Included in surplus		(628)		(63)
Transfers in and out of significant unobservable inputs				
End of year	\$	172,657	\$	170,585
The amount of total gains or losses for the period				
included in earnings (or changes in net assets)				
attributable to the change in unrealized gains or losses	¢		¢.	
relating to assets still held as of December 31				

3. Policy on Transfers Into and Out of Level 3

At the end of each reporting period, the Company evaluates whether or not any event has occurred or circumstances have changed that would cause an instrument to be transferred into or out of Level 3. During the current year, no transfers into or out of Level 3 were required.

4. Inputs and Techniques Used for Level 2 and Level 3 Fair Values

The common stock carried at fair value and categorized as Level 3 was valued using figures provided by the underlying company, and was derived using the prior-year's book value per share, provided by the issuing company.

5. Derivative Fair Values

Not Applicable

B. Other Fair Value Disclosures

C. Fair Values for All Financial Instruments by Levels 1, 2 and 3

The table below reflects the fair values and admitted values of all admitted assets and liabilities that are financial instruments. The fair values are also categorized into the three-level fair value hierarchy as described above in Note 20A.

2020	Fair Value	Admitted Value	Level 1	Level 2	Level 3	Not Practicable (Carrying Value)
Assets	'-					_
Bonds	205,747,162	192,312,919	-	192,312,919	-	-
Common stocks Cash, cash equivalents &	53,488,934	53,488,934	53,316,277	-	172,657	-
short-term investments	15,868,717	15,868,717	15,868,717	-	-	
Total fair value	\$275,104,813	\$261,670,570	\$69,184,994	\$192,312,919	\$172,657	\$ -

D. Items for Which Not Practicable to Estimate Fair Values

Not Applicable

E. Instruments measured at NAV

Not Applicable

Note 21 – Other Items

A. Unusual or Infrequent Items

As a result of the COVID-19 pandemic and the recognition by the Board of Directors and Executive Management of the associated reduction in risk for Personal Lines Auto policyholders due to guidelines related to Stay-At-Home Orders across our primary business areas, the Company opted to refund 15% of Personal Lines Auto premiums to policyholders for April and May 2020. 58,264 refund checks were sent to policyholders during the year, resulting in a total reduction in Written Premium of \$1,674,607.

B. Troubled Debt Restructuring for Debtors

Not Applicable

C. Other Disclosures

The Company was licensed by the Commonwealth of Massachusetts to transact business in that state on December 11, 2020. As of December 31, 2020, no policies have been issued in Massachusetts.

D. Business Interruption Insurance Recoveries

Not Applicable

E. State Transferable and Non-Transferable Tax Credits

F. Subprime Mortgage Related Exposure

1. Subprime Mortgage Exposures

The Company invests in several asset classes that could potentially be adversely affected by subprime mortgage exposure. These investments include asset-backed securities, US agency debt securities, investment-grade corporate bonds and equity investments in financial institutions. The Company believes that its greatest exposure is to unrealized losses from declines in asset values versus realized losses resulting from defaults or foreclosures. Conservative investment practices limit the Company's exposure to such losses.

2. Direct Exposure - Mortgage Loans

The Company does not participate in mortgage lending.

3. Direct Exposure - Other Investment Classes

The Company has several other investment classes that could have subprime mortgage exposure including:

- Asset-backed securities
- Debt obligations of financial institutions participating in subprime lending practices
- Unaffiliated equity securities issued by financial institutions participating in subprime lending.

The Company has reviewed its mortgage-backed security portfolio and determined that all of these investments are in pools that are backed by loans made to well-qualified borrowers or in tranches that have minimal default risk. In accordance with SSAP 43R, all residential mortgage-backed securities were examined at year end 2020 for possible other-than-temporary impairments. As explained in Note 5D above, no loss due to other-than-temporary impairments has been realized in 2020 on residential mortgage-backed securities.

At the end of the current year, the Company did not hold any securities with direct exposure to subprime mortgages.

All bonds held that were issued by financial institutions participating in subprime lending activities are investment grade quality. Default risk on these bonds appears minimal at this time.

The Company has no exposure to subprime mortgages in either the mortgage-backed or commercial mortgage-backed security sectors of the market.

The Company has indirect exposures to subprime mortgages in the U.S. Agency sector. The Company has approximately \$1.0 million book value in agency debt in the Company's portfolio in Fannie Mae securities. The Company also has indirect exposure to subprime mortgages in the investment-grade corporate bond sector. The Company has approximately \$81.9 million book value in investment-grade corporate fixed income securities. Of these corporate holdings, approximately \$17.9 million were in the banking sector, \$3.0 million were in the brokerage sector, and \$.5 million were in the financing sector.

4. Underwriting Exposure

Not Applicable

G. Insurance-Linked Securities (ILS) Contracts

H. The Amount That Could Be Realized on Life Insurance Where Reporting Entity Is Owner and Beneficiary or Has Otherwise Obtained Rights to Control the Policy

Not Applicable

Note 22 – Events Subsequent

Subsequent events have been considered through March 1, 2021, the date of issuance of these statutory financial statements. There were no events occurring subsequent to the end of the current year that merited recognition or disclosure in these statements.

Note 23 – Reinsurance

A. Unsecured Reinsurance Recoverables

The Company does not have an unsecured aggregate reinsurance recoverable for paid and unpaid losses, loss adjustment expenses and unearned premiums from any individual reinsurer that exceeds 3% of policyholders' surplus.

B. Reinsurance Recoverables in Dispute

The Company does not have reinsurance recoverables in dispute for paid losses and loss adjustment expenses that exceed 5% of policyholders' surplus from an individual reinsurer or exceed 10% of policyholders' surplus in aggregate.

- C. Reinsurance Assumed and Ceded and Protected Cells
 - 1. The following table summarizes ceded and assumed unearned premiums and the related commission equity at the end of the current year.

	Assumed		Ceded		Assumed Less Ceded		
	Unearned Premiums	Commission Equity	Unearned Premiums	Commission Equity	Unearned Premiums	Commission Equity	
a. Affiliates	0	0	0	0	0	0	
b. All Other	0	0	\$ 9,663,861	\$ 3,092,399	(\$9,663,861)	(\$3,092,399)	
c. Totals	0	0	\$ 9,663,861	\$ 3,092,399	(\$9,663,861)	(\$3,092,399)	
d. Direct Unear	d. Direct Unearned Premium Reserve is \$ 111,061,820						

2. Certain agency agreements and ceded reinsurance contracts provide for additional or return commissions based on the actual loss experience of the produced or reinsured business. Amounts accrued at the end of the current year are as follows:

Description	Direct	Assumed	Ceded	Net
a. Contingent Commissions	\$ 7,577,831	0	0	\$ 7,577,831
b. Sliding Scale Adjustments	0	0	0	0
c. Other Profit Commissions	0	0	\$ 272,516	(\$272,516)
d. Totals	\$ 7,577,831	0	\$ 272,516	\$ 7,305,315

- 3. The Company does not use protected cells as an alternative to traditional reinsurance.
- D. Uncollectible Reinsurance

E. Commutation of Ceded Reinsurance

Not Applicable

F. Retroactive Reinsurance

Not Applicable

G. Reinsurance Accounted for as a Deposit

Not Applicable

H. Run-off Agreements

Not Applicable

I. Certified Reinsurer Rating Downgraded or Status Subject to Revocation

Not Applicable

J. Reinsurance Agreements Qualifying for Reinsurer Aggregation

Not Applicable

K. Reinsurance Credit on Contracts Covering Health Business

Not Applicable

Note 24 – Retrospectively Rated Contracts and Contracts Subject to Redetermination

A. & B. Methods Used to Estimate and Record

Not Applicable.

C. Amount and Percent of Net Retrospective Premiums

Not Applicable

D. Medical Loss Ratio Rebates

Not Applicable

E. Calculation of Nonadmitted Accrued Retrospective Premiums

Not Applicable

F. Risk Sharing Provisions of the Affordable Care Act (ACA)

Note 25 - Changes in Incurred Losses and Loss Adjustment Expenses

The estimated cost of loss and loss adjustment expenses (LAE) attributable to insured events of prior years increased by \$463,000 during the current year. This increased the current calendar year losses and LAE incurred by this amount, as shown in the chart below. Increases or decreases of this nature occur as the result of claim settlements during the current year, and as additional information is received regarding unpaid individual claims, causing changes from the original estimates of the cost of these claims. Recent loss development trends are also taken into account in evaluating the overall adequacy of unpaid losses and loss adjustment expenses.

	2020 Calendar Year Losses and LAE Incurred			2020 Loss	
(000's omitted)	and i	LAE Incum	ea	Year Losses and	Shortage
Lines of Business	Losses	LAE		LAE Incurred	(Redundancy)
	Incurred	Incurred	Totals		
Homeowners & Farmowners	\$ 23,105	\$ 4,020	\$ 27,126	\$ 25,835	\$ 1,291
Auto Liability-Private Passenger	17,548	4,321	21,869	19,965	1,904
Auto Liability-Commercial	4,438	836	5,273	6,822	(1,549)
Commercial Multiple Peril	14,410	3,612	18,021	19,508	(1,487)
Other Liability-Occurrence	(52)	11	(41)	637	(678)
Special Property	2,185	273	2,457	2,519	(62)
Auto Physical Damage	24,834	8,690	33,524	32,482	1,042
Totals	\$ 86,468	\$ 21,764	\$108,232	\$ 107,768	\$ 463

Note 26 – Intercompany Pooling Arrangements

Not Applicable

Note 27 – Structured Settlements

A. Reserves Released due to Purchase of Annuities

Not Applicable

B. Annuity Insurers with Balances Due Greater than 1% of Policyholders' Surplus

Not Applicable

Note 28 – Health Care Receivables

A. Pharmacy Rebates Billed, Received and Accrued for Twelve Quarters

Not Applicable

B. Risk Sharing Receivables Billed, Received and accrued for Three Years

Not Applicable

Note 29 – Participating Policies

Note 30 – Premium Deficiency Reserves

Not Applicable

Note 31 – High Deductibles

A. High Deductible Policies

Not Applicable

B. Unsecured High Deductible Recoverables

Not Applicable

Note 32 – Discounting of Liabilities for Unpaid Losses or Unpaid Loss Adjustment <u>Expenses</u>

A. Tabular Discounts

Not Applicable

B. Non-Tabular Discounts

Not Applicable

C. Changes in Discount Assumptions

Not Applicable

Note 33 – Asbestos and Environmental Reserves

A. Five-Year Rollforward of Asbestos Reserves, Direct, Assumed and Net

Not Applicable

B. Asbestos IBNR and Bulk Reserve, Direct, Assumed and Net

Not Applicable

C. Asbestos LAE Reserve, Direct, Assumed and Net

Not Applicable

D. Five-Year Rollforward of Environmental Reserves, Direct, Assumed and Net

Not Applicable

E. Environmental IBNR and Bulk Reserve, Direct, Assumed and Net

Not Applicable

F. Environmental LAE Reserve, Direct, Assumed and Net

Not Applicable

Note 34 – Subscriber Savings Accounts

<u>Note 35 – Multiple Peril Crop Insurance</u>

Not Applicable

<u>Note 36 – Financial Guaranty Insurance</u>

A. Premiums, Claim Liabilities and Risk Management Activities

Not Applicable

B. Schedule of Insured Financial Obligations

GENERAL INTERROGATORIES PART 1 - COMMON INTERROGATORIES GENERAL

	an insurer? If yes, complete If yes, did the rep regulatory official	Schedule Y, Parts 1, 1A and orting entity register and file of the state of domicile of the	ce Holding Company System cons d 2. with its domiciliary State Insurance principal insurer in the Holding C by the National Association of Insi	e Commissioner, Di	irector or Superi	ntendent or with such	ı losure	Yes[X] No[]
1.4	Company System requirements sub State Regulating? Is the reporting en	Regulatory Act and model r stantially similar to those req ntity publicly traded or a mem	egulations pertaining thereto, or is uired by such Act and regulations ber of a publicly traded group? Central Index Key) code issued by	the reporting entity?	y subject to stand	dards and disclosure	, and the second se	Yes[X] No[] N/A[] Maine Yes[] No[X]
	Has any change I reporting entity? If yes, date of cha		f this statement in the charter, by-l	aws, articles of inco	orporation, or de	ed of settlement of th	ne	Yes[] No[X]
3.2	3.2 State the as of date that the latest financial examination report became available from either the state of domicile or the reporting entity. This date should be the date of the examined balance sheet and not the date the report was completed or released.3.3 State as of what date the latest financial examination report became available to other states or the public from either the state of domicile or the reporting entity. This is the release date or completion date of the examination report and not the date of the examination (balance sheet date).							12/31/2015 12/31/2015 06/29/2017
3.5 3.6	 By what department or departments? Maine Bureau of Insurance Have all financial statement adjustments within the latest financial examination report been accounted for in a subsequent financial statement filed with departments? 							Yes[] No[] N/A[X] Yes[] No[] N/A[X]
	 4.1 During the period covered by this statement, did any agent, broker, sales representative, non-affiliated sales/service organization or any combination thereof under common control (other than salaried employees of the reporting entity) receive credit or commissions for or control a substantial part (more than 20 percent of any major line of business measured on direct premiums) of: 4.11 sales of new business? 4.12 renewals? 4.2 During the period covered by this statement, did any sales/service organization owned in whole or in part by the reporting entity or an affiliate, receive credit or commissions for or control a substantial part (more than 20 percent of any major line of business measured on direct premiums) of: 							Yes[] No[X] Yes[] No[X]
	4.21 sales of new 4.22 renewals?	business?						Yes[] No[X] Yes[] No[X]
	If yes, complete a	and file the merger history da	mpany code, and state of domicile			for any entity that ha	s	Yes[] No[X]
		Na	1 me of Entity	2 NAIC Comp		3 State of Domi	icile	
	Has the reporting revoked by any g If yes, give full inf	overnmental entity during the	f Authority, licenses or registration reporting period?	s (including corpora	ate registration,	if applicable) suspend	ded or	Yes[] No[X]
7.2	If yes, 7.21 State the per 7.22 State the na	centage of foreign control continuitionality(s) of the foreign pers	or entity directly or indirectly control con(s) or entity(s); or if the entity is stity(s) (e.g., individual, corporation	a mutual or recipro	ocal, the nationa	lity of its manager or		Yes[] No[X] 0.000%
			1 Nationality		2 Type of			
 8.1 Is the company a subsidiary of a bank holding company regulated by the Federal Reserve Board? 8.2 If response to 8.1 is yes, please identify the name of the bank holding company. 8.3 Is the company affiliated with one or more banks, thrifts or securities firms? 8.4 If response to 8.3 is yes, please provide the names and locations (city and state of the main office) of any affiliates regulated by a federal financial regulatory services agency [i.e. the Federal Reserve Board (FRB), the Office of the Comptroller of the Currency (OCC), the Federal Deposit Insurance Corporation (FDIC) and the Securities Exchange Commission (SEC) and identify the affiliate's primary federal regulator. 						Yes[] No[X] Yes[] No[X]		
		1 Affiliate Name	2 Location (City, State)	3 FRB	4 OCC	5 FDIC	6 SEC	
				No	No	No	No	
9.	What is the name Pricewaterhouse	and address of the independence of the indepen	dent certified public accountant or Blvd Suite 500, Boston, MA 02210	accounting firm ret	ained to conduc	t the annual audit?		
10.	1 Has the insurer	oeen granted any exemption allowed in Section 7H of the	s to the prohibited non-audit service	ces provided by the	certified indepe	ndent public account	ant	

law or regulation?
10.2 If response to 10.1 is yes, provide information related to this exemption:
10.3 Has the insurer been granted any exemptions related to the other requirements of the Annual Financial Reporting Model Regulation as allowed for in Section 18A of the Model Regulation, or substantially similar state law or regulation?
10.4 If response to 10.3 is yes, provide information related to this exemption:
10.5 Has the reporting entity established an Audit Committee in compliance with the domiciliary state insurance laws?
10.6 If the response to 10.5 is no or n/a please explain:
11. What is the name, address and affiliation (officer/employee of the reporting entity or actuary/consultant associated with an actuarial consulting firm) of the individual providing the statement of actuarial opinion/certification?

Jeffrey R. Carlson, FCAS, MAAA employee of Willis Towers Watson 175 Powder Forest Drive, Weatogue, CT 06089

Yes[] No[X] Yes[X] No[] N/A[]

	1 Does the reporting	THE YEAR 2020 OF THE MMG Insurance GENERAL IN entity own any securities of a real estate ho	Company NTERROGATORIES (Continued) ding company or otherwise hold real estate indirectly?	Yes[] No[X]
12.:	12.12 Number of page	djusted carrying value		\$
13. 13. 13. 13.	FOR UNITED STAT What changes have Does this statemen Have there been a	ES BRANCHES OF ALIEN REPORTING EI	ates manager or the United States trustees of the reporting entity? rting entity through its United States Branch on risks wherever located? es during the year?	Yes[] No[] N/A[X] Yes[] No[] N/A[X] Yes[] No[] N/A[X]
	similar functions) o a. Honest and ethi relationships; b. Full, fair, accura c. Compliance with d. The prompt inte e. Accountability fo	f the reporting entity subject to a code of ethical conduct, including the ethical handling of te, timely and understandable disclosure in the applicable governmental laws, rules and regrand reporting of violations to an appropriate part adherence to the code.	actual or apparent conflicts of interest between personal and professional he periodic reports required to be filed by the reporting entity; gulations;	Yes[X] No[]
14.: 14.: 14.:	2 Has the code of et 21 If the response to 3 Have any provision	14.1 is no, please explain:hics for senior managers been amended?14.2 is yes, provide information related to an as of the code of ethics been waived for any14.3 is yes, provide the nature of any waiver	of the specified officers?	Yes[] No[X] Yes[] No[X]
	SVO Bank List? If the response to 1	•	unrelated to reinsurance where the issuing or confirming bank is not on the sociation (ABA) Routing Number and the name of the issuing or confirming which the Letter of Credit is triggered.	Yes[] No[X]
	1 American Bankers Association (ABA	2	3	4
	Routing Number	Issuing or Confirming Bank Name	Circumstances That Can Trigger the Letter of Credit	Amount
				0
16.	Is the purchase or s thereof?		BOARD OF DIRECTORS bassed upon either by the Board of Directors or a subordinate committee	Yes[X] No[]
	thereof?		he proceedings of its Board of Directors and all subordinate committees	Yes[X] No[]
18.	Has the reporting en part of any of its offi person?	ntity an established procedure for disclosure cers, directors, trustees or responsible emplo	to its board of directors or trustees of any material interest or affiliation on the byees that is in conflict or is likely to conflict with the official duties of such	Yes[X] No[]
			FINANCIAL	
	Accounting Principle	es)?	ther than Statutory Accounting Principles (e.g., Generally Accepted	Yes[] No[X]
20.	20.11 To directors 20.12 To stockhold		ounts, exclusive of policy loans):	\$ \$
20.	2 Total amount of loa 20.21 To directors 20.22 To stockhold	ins outstanding at end of year (inclusive of S or other officers ers not officers	eparate Accounts, exclusive of policy loans):	\$(\$(
21.	1 Were any assets re	oreme or grand (Fraternal only) eported in this statement subject to a contrac	tual obligation to transfer to another party without the liability for such	\$
21.:	obligation being rep If yes, state the am 21.21 Rented from 21.22 Borrowed fro		ear:	Yes[] No[X]
	21.23 Leased from 21.24 Other			\$ \$
	Does this statemer guaranty association If answer is yes:	t include payments for assessments as desc on assessments?	ribed in the Annual Statement Instructions other than guaranty fund or	Yes[X] No[]
				\$
		entity report any amounts due from parent, s amounts receivable from parent included in	ubsidiaries or affiliates on Page 2 of this statement? the Page 2 amount:	Yes[X] No[] \$2,16
_			INVESTMENT	
24.	the actual posses 32 If no, give full and See Interrogatory 20 33 For securities lend	sion of the reporting entity on said date? (oth complete information, relating thereto B below ding programs, provide a description of the p	per 31 of current year, over which the reporting entity has exclusive control, in er than securities lending programs addressed in 24.03) rogram including value for collateral and amount of loaned securities, and	Yes[] No[X]
24. Car	whether collateral 34 For the reporting optial Instructions.	is carried on or off-balance sheet. (an altern entity s securities lending program, report am	ative is to reference Note 17 where this information is also provided) ount of collateral for conforming programs as outlined in the Risk-Based	\$ \$
24. 24.	75 For the reporting of Does your securit the contract?	entity s securities lending program, report am les lending program require 102% (domestic	ount of collateral for other programs. securities) from the counterparty at the outset of	\$(Yes[] No[] N/A[X]

24.07 Does the reporting entity non-admit when the collateral received from the counterparty falls below 100%?
24.08 Does the reporting entity or the reporting entity's securities lending agent utilize the Master Securities Lending Agreement (MSLA) to conduct securities lending?
24.09 For the reporting entity's security lending program, state the amount of the following as of December 31 of the current year:

Yes[] No[] N/A[X] Yes[] No[] N/A[X]

Yes[] No[] N/A[X]

24.091 Total fair 24.092 Total boo 24.093 Total pa	GENERAL r value of reinvested collateral assets repo ok/adjusted carrying value of reinvested co yable for securities lending reported on the	THE INTERRO rted on Schedule Di billateral assets repo e liability page.	DGATORI L, Parts 1 and 2. rted on Schedule DI	IES (Col L, Parts 1 and 2.	ntinued)	\$ \$ \$	
5.1 Were any of the stocks, bonds or other assets of the reporting entity owned at December 31 of the current year not exclusively under the control of the reporting entity, or has the reporting entity sold or transferred any assets subject to a put option contract that is currently in force? (Exclude securities subject to Interrogatory 21.1 and 24.03). 5.2 If yes, state the amount thereof at December 31 of the current year: 25.21 Subject to repurchase agreements 25.22 Subject to reverse repurchase agreements 25.23 Subject to dollar repurchase agreements 25.24 Subject to reverse dollar repurchase agreements 25.25 Placed under option agreements 25.26 Letter stock or securities restricted as to sale - excluding FHLB Capital Stock 25.27 FHLB Capital Stock 25.28 On deposit with states 25.29 On deposit with other regulatory bodies 25.30 Pledged as collateral - excluding collateral pledged to an FHLB 25.31 Pledged as collateral to FHLB - including assets backing funding agreements 25.32 Other 5.3 For category (25.26) provide the following:					se n s s s s s s s s s s s s s s s s s s	Yes[X] No[] 90,2 2,075,3 495,1	
	1 Nature of Restriction			2 Description		, A	3 Amount
6.2 If yes, has a complif no, attach a des NES 26.3 through 26.3. Does the reportin 6.4 If the response to 26.41 Special At 26.42 Permitted 26.43 Other Acc 6.5 By responding ye following: - The reporting e - Hedging stratecy - Actuarial certific reserves and properties of the pro	ing entity have any hedging transactions reprehensive description of the hedging procedure of the properties of the hedging procedure of the hedging procedure of the hedge variable of 26.3 is yes, does the reporting entity utilize derivatives to hedge variable of 26.3 is yes, does the reporting entity utilize occunting Provision of SSAP No. 108. Accounting Practice counting Guidance are to 26.41 regarding utilizing the special attentity has obtained explicit approval from the growing subject to the special accounting provision has been obtained which indicates to rovide the impact of the hedging strategy are Certification has been obtained which in VM-21 and that the Clearly Defined Hedging mitigation efforts are discovered as of December of the equity? In Schedule E - Part 3 - Special Deposits, in safety deposit boxes, were all stocks, bonce and the trust company itical Functions, Custodial or Safekeeping is that comply with the requirements of the least the stocks of the least of the leas	gram been made av ENTITIES ONLY: le annuity guarantee re: ccounting provisions ne domiciliary state, ions is consistent w that the hedging stra within the Actuarial dicates that the hed ing Strategy is the h r 31 of the current y ent year. eal estate, mortgage is and other securitie in accordance with s Agreements of the l	ailable to the domicing as subject to fluctuate as subject to fluctuate as of SSAP No. 108, with the requirements at a condition and the condition are as and investments are also investments and investments and investments and investments and investments and investments	does the reportion of the current years held physical the current yeral Examination (dition Examiners)	blishment of VM-21 on Amount. a Clearly Defined Hompany in its actual ty, or, at the option of ally in the reporting ear held pursuant to a Considerations, F.	edging of the s	Yes[] No[X] Yes[] No[] N/A[Yes[] No[X]
	1				2		
TD Rank N	Name of Custodian(s) I.A.		1006 Astoria Pa		todian's Address		
.02 For all agreeme location and a co	nts that do not comply with the requirement complete explanation: 1 Name(s) n any changes, including name changes, i	nts of the NAIC Fina	ncial Condition Example 2 pocation(s)	miners Handboo	k, provide the name, 3 Complete Explanation	,	Yes[] No[X]
3.04 If yes, give full a	and complete information relating thereto:	ir the custodian(s) ic	ientinea in 20.01 aai	ining the current y	real !		163[]110[]
	1		2 Iew Custodian		3 ate of Change	4 Reason	

1	2
Name of Firm or Individual	Affiliation
Conning Asset Management	П

Conning Asset Management

New England Asset Management, Inc.

28.0597

For those firms/individuals listed in the table for Question 28.05, do any firms/individuals unaffiliated with the reporting entity (i.e. designated with a "U") manage more than 10% of the reporting entity's invested assets? For firms/individuals unaffiliated with the reporting entity (i.e. designated with a "U") listed in the table for Question 28.05, does the total assets under management aggregate to more than 50% of the reporting entity's invested assets? 28.0598

Yes[X] No[] Yes[X] No[]

GENERAL INTERROGATORIES (Continued)

28.06 For those firms or individuals listed in the table for 28.05 with an affiliation code of "A" (affiliated) or "U" (unaffiliated), provide the information for the table below.

1	2	3	4	5
Central		Legal		Investment
Registration	ļ ļ	Entity		Management
Depository		Identifier	Registered	Agreement
Number	Name of Firm or Individual	(LEI)	With	(IMA) Filed
New England Asset Management, Inc	Charlene Fischler	KUR85E5PS4GQFZTFC130	SEC	DS
	Ryan Soucy	549300ZOGI4KK37BDV40	SEC	DS

29.1 Does the reporting entity have any diversified mutual funds reported in Schedule D - Part 2 (diversified according to the Securities and Exchange Commission (SEC) in the Investment Company Act of 1940 [Section 5 (b)(1)])?
 29.2 If yes, complete the following schedule:

Yes[X] No[]

1	2	3
		Book/Adjusted Carrying Value
CUSIP#	Name of Mutual Fund	Carrying Value
922908751	VANGUARD SMALL-CAP ETF (VB)	3.582.112
	VANGUARD MIDCAP ETF (VO)	
921946794	VANGUARD INT HIGH DVD YLD (VYMI)	1,015,026
46434V738	ISHARES CORE MSCI EUROPE (ÌEUR)	3,333,200
464287655	ISHARES RUSSELL 2000 INDEX FUND (IWM)	1,607,692
	INVESCO S&P 500 EQ WEIGHT ETF (RSP)	
29.2999 Total		12,144,104

29.3 For each mutual fund listed in the table above, complete the following schedule:

4	2	3	4
1	2		4
		Amount of	
		Mutual Fund's	
		Book/Adjusted	
		Carrying Value	
Name of Material Found	Name of Circliff and Halding	, ,	D-4 f
Name of Mutual Fund	Name of Significant Holding	Attributable to	Date of
(from above table)	of the Mutual Fund	the Holding	Valuation
VANGUARD SMALL-CAP ETF (VB)	EMPHASE ENERGY INC	14,328	12/31/2020
VANGUARD SMALL-CAP ETF (VB)		14,328	12/31/2020
VANGUARD SMALL-CAP ETF (VB)	CATALENT INC	14,328	12/31/2020
VANGUARD SMALL-CAP FTF (VB)	STERIS PLC	10.746	12/31/2020
VANGUARD SMALL-CAP ETF (VB)	HORIZON THERAPEUTICS PLC	10,746	12/31/2020
VANGUARD MIDCAPT ETF (VÒ)	TWITTER INC	15,921	12/31/2020
VANGUARD MIDCAPT ETF (VO)	IDEXX LABOARATORIES INC	15,921	12/31/2020
VANGUARD MIDCAPT ETF (VO)	KLA CORP	15,921	12/31/2020
VANGUARD MIDCAPT ETF (VO)	SYNOPSIS INC	15,921	12/31/2020
VANGUARD MIDCAPT ETF (VO)	AMPHENOL CORP	15.921	12/31/2020
VANGUARD INT HIGH DVD YLD (VYMI)	TAIWAN SEMICONDUCTOR MFG CO LTD	44,661	12/31/2020
VANGUARD INT HIGH DVD YLD (VYMI)	NOVARTIS AG	20,301	12/31/2020
VANGUARD INT HIGH DVD YLD (VYMI)	TOYOTA MOTOR CORP	19,285	12/31/2020
VANGUARD INT HIGH DVD YLD (VYMI)	BHP GROUP LTD	15,255	12/31/2020
VANGUARD INT HIGH DVD YLD (VYMI)	ROYAL DUTCH SHELL PLC	13,195	12/31/2020
ISHARES CORE MSCI EUROPE (IEUR)	NESTLE SA	98.663	12/31/2020
ISHARES CORE MSCI EUROPE (IEUR)	ROCHE HOLDING AG DIVIDEND RIGHT CERT	71,664	12/31/2020
ISHARES CORE MSCI EUROPE (IEUR)	NOVARTIS AG	60,998	12/31/2020
ISHARES CORE MSCI EUROPE (IEUR)	ASML HOLDING	60,331	12/31/2020
ISHARES CORE MSCI EUROPE (IEUR)	LVMH MOTHENNESSY LOUIS VUITTON	50,331	12/31/2020
ISHARES RUSSELL 2000 INDEX FUND (IWM)	PENN NATIONAL GAMING	8,682	12/31/2020
	CAESARS ENTERTAINMENT INC		12/31/2020
ISHARES RUSSELL 2000 INDEX FUND (IWM)	PLUG POWER INC	8,199	12/31/2020
	SUNRUN INC	6,752	12/31/2020
ISHARES RUSSELL 2000 INDEX FUND (IWM)	MARATI THERAPEUTICS INC		12/31/2020
INVESCO S&P 500 EQ WEIGHT ETF (RSP)	ALEXION PHARMACEUTICALS INC		12/31/2020
INVESCO S&P 500 EQ WEIGHT ETF (RSP)	ABIOMED INC	13,132	12/31/2020
INVESCO S&P 500 EQ WEIGHT ETF (RSP)	FORTINET INC	12,899	12/31/2020
INVESCO S&P 500 EQ WEIGHT ETF (RSP)	TESLA INC	10.943	12/31/2020
INVESCO S&P 500 EQ WEIGHT ETF (RSP)	CADENCE DESIGN SYSTEMS INC	3,913	12/31/2020

Provide the following information for all short-term and long-term bonds and all preferred stocks. Do not substitute amortized value or statement value for fair value.

		1	2	3
				Excess of
				Statement over
				Fair Value (-),
		Statement	Fair	or Fair Value over
		(Admitted) Value	Value	Statement (+)
30.1	Bonds	192,312,919	205,747,162	13,434,243
30.2	Preferred stocks	0	0	0
30.3	Totals	192,312,919	205,747,162	13,434,243

30.4 Describe the sources or methods utilized in determining the fair values: Fair values obtained from Conning Asset Management

31.1 Was the rate used to calculate fair value determined by a broker or custodian for any of the securities in Schedule D?

Yes[X] No[]

GENERAL INTERROGATORIES (Continued)

- 31.2 If the answer to 31.1 is yes, does the reporting entity have a copy of the broker's or custodian's pricing policy (hard copy or electronic copy) for all brokers or custodians used as a pricing source?
- If the answer to 31.2 is no, describe the reporting entity's process for determining a reliable pricing source for purposes of disclosure of fair value for Schedule D:

Yes[X] No[] N/A[]

32.1 Have all the filing requirements of the Purposes and Procedures Manual of the NAIC Investment Analysis Office been followed?

Yes[X] No[]

32.2 If no, list exceptions:

33. By self-designation 5GI securities, the reporting entity is certifying the following elements for each self-designated 5GI security:

a. Documentation necessary to permit a full credit analysis of the security does not exist or an NAIC CRP credit rating for an FE or PL security is not available.

Issuer or obligor is current on all contracted interest and principal payments.

c. The insurer has an actual expectation of ultimate payment of all contracted interest and principal. Has the reporting-entity self-designated 5GI securities?

Yes[] No[X]

34. By self-designating PLGI securities, the reporting entity is certifying the following elements of each self-designated PLGI security:

a. The security was purchased prior to January 1, 2018.

b. The reporting entity is holding capital commensurate with the NAIC Designation reported for the security

c. The NAIC Designation was derived from the credit rating assigned by an NAIC CRP in its legal capacity as an NRSRO which is shown on a current private letter rating held by the insurer and available for examination by state insurance regulators.

d. The reporting entity is not permitted to share this credit rating of the PL security with the SVO.

Has the reporting entity self-designated PLGI securities?

Yes[] No[X]

- 35. By assigning FE to a Schedule BA non-registered private fund, the reporting entity is certifying the following elements of each self-designated FE fund:

The shares were purchased prior to January 1, 2019.

The reporting entity is holding capital commensurate with the NAIC Designation reported for the security b.

b. The reporting entity is holding capital commensurate with the NAIC Designation reported for the security
c. The security had a public credit rating(s) with annual surveillance assigned by an NAIC CRP in its legal capacity as an NRSRO prior to January 1, 2019.
d. The fund only or predominantly holds bonds in its portfolio.
e. The current reported NAIC Designation was derived from the public credit rating(s) with annual surveillance assigned by an NAIC CRP in its legal capacity as an NRSRO.
f. The public credit rating(s) with annual surveillance assigned by an NAIC CRP has not lapsed.
Has the reporting entity assigned FE to Schedule BA non-registered private funds that complied with the above criteria?

Yes[] No[X]

36. By rolling/renewing short-term or cash equivalent investments with continued reporting on Schedule DA Part 1 or Schedule E Part 2 (identified through a code (%) in those investment schedules), the reporting entity is certifying to the following:

- The investment is a liquid asset that can be terminated by the reporting entity on the current maturity date. If the investment is with a nonrelated party or nonaffiliate then it reflects an arms-length transaction with renewal completed at the discretion of all involved parties.
- If the investment is with a related party or affiliate then the reporting entity has complete robust reunderwriting of the transaction for which documentation is available for regulator review.

 Short-term and cash equivalent investments that have been renewed/rolled from the prior period that do not meet the criteria in
- 36.a-36.c are reported as long-term investments.

 Has the reporting entity rolled/renewed short-term or cash equivalent investments in accordance with these criteria?

Yes[] No[] N/A[X]

OTHER

\$..... 1,412,626

37.1 Amount of payments to Trade Associations, Service Organizations and Statistical or Rating Bureaus, if any?37.2 List the name of the organization and the amount paid if any such payment represented 25% or more of the total payments to Trade Associations, Service Organizations and Statistical or Rating Bureaus during the period covered by this statement.

1	2	
Name	Amount Paid	
Insurance Services Office	988,227	

38.1 Amount of payments for legal expenses, if any?

\$.....105,900

38.2 List the name of the firm and the amount paid if any such payments represented 25% or more of the total payments for legal expenses during the period covered by this statement.

1	2
Name	Amount Paid
Pierce Atwood	44,850

39.1 Amount of payments for expenditures in connection with matters before legislative bodies, officers or department of government, if any? 39.2 List the name of firm and the amount paid if any such payment represented 25% or more of the total payment expenditures in connection with matters before legislative bodies, officers or departments of government during the period covered by this statement. \$..... 12,054

	1	2
	Name	Amount Paid
Soltan Rass I I C		11 /11/

GENERAL INTERROGATORIES (Continued)

PART 2 - PROPERTY & CASUALTY INTERROGATORIES

1.2 1.3 1.4 1.5	Does the reporting entity have any direct Medicare Supplement Insurance in force? If yes, indicate premium earned on U.S. business only. What portion of Item (1.2) is not reported on the Medicare Supplement Insurance Experience Exhibit? 1.31 Reason for excluding: Indicate amount of earned premium attributable to Canadian and/or Other Alien not included in Item (1.2) above. Indicate total incurred claims on all Medicare Supplement insurance. Individual policies	Yes[] No[X] \$ 0 \$ 0 \$ 0
1.7	Most current three years: 1.61 Total premium earned 1.62 Total incurred claims 1.63 Number of covered lives All years prior to most current three years: 1.64 Total premium earned 1.65 Total incurred claims 1.66 Number of covered lives Group policies	\$ 0 \$ 0 \$ 0 \$ 0 \$ 0
	Most current three years: 1.71 Total premium earned 1.72 Total incurred claims 1.73 Number of covered lives All years prior to most current three years: 1.74 Total premium earned 1.75 Total incurred claims 1.76 Number of covered lives	\$ 0 \$ 0 \$ 0 \$ 0 \$ 0

2. Health Test

		1	2
		Current Year	Prior Year
2.1	Premium Numerator	0	0
2.2	Premium Denominator	189,319,445	182,468,000
2.3	Premium Ratio (2.1 / 2.2)	0.000	0.000
2.4	Reserve Numerator	0	0
2.5	Reserve Denominator		161,920,270
2.6	Reserve Ratio (2.4 / 2.5)	0.000	0.000

3.2 3.2	Did the reporting entity issue participating policies during the calendar year? If yes, provide the amount of premium written for participating and/or non-participating policies during the calendar year: 3.21 Participating policies 3.22 Non-participating policies	Yes[] No[X] \$0 \$0
4.: 4.: 4.:	For Mutual reporting entities and Reciprocal Exchanges only: Does the reporting entity issue assessable policies? Does the reporting entity issue non-assessable policies? If assessable policies are issued, what is the extent of the contingent liability of the policyholders? Total amount of assessments paid or ordered to be paid during the year on deposit notes or contingent premiums.	Yes[] No[] N/A[X] Yes[] No[] N/A[X] 0.000%
5.	For Reciprocal Exchanges Only: Does the exchange appoint local agents? If yes, is the commission paid:	Yes[] No[] N/A[X]
	5.21 Out of Attorney's-in-fact compensation 5.22 As a direct expense of the exchange	Yes[] No[] N/A[X] Yes[] No[] N/A[X]
5.4	What expenses of the Exchange are not paid out of the compensation of the Attorney-in-fact? Has any Attorney-in-fact compensation, contingent on fulfillment of certain conditions been deferred? If yes, give full information:	Yes[] No[] N/A[X]
6.	What provision has this reporting entity made to protect itself from an excessive loss in the event of a catastrophe under a workers' compensation contract issued without limit of loss: The Company does not write Workers' Compensation Insurance.	
6.2	2 Describe the method used to estimate this reporting entity's probable maximum insurance loss, and identify the type of insured exposures comprising that probable maximum loss, the locations of concentrations of those exposures and the external resources (such as consulting firms or computer software models), if any, used in the estimation process:	
6.3	The Company utilizes the services of Guy Carpenter to perform a catastrophe exposure analysis for hurricane and winter storm possible losses. What provision has this reporting entity made (such as a catastrophic reinsurance program) to protect itself from an excessive loss arising from the types and concentrations of insured exposures comprising its probable maximum property insurance loss:	
6.4	The Company carries catastrophe reinsurance to cover loss events which exceed \$4,000,000. Does the reporting entity carry catastrophic reinsurance protection for at least one reinstatement, in an amount sufficient to cover its estimated	VIVI NII
6.	probable maximum loss attributable to a single loss event or occurrence? If no, describe any arrangements or mechanisms employed by the reporting entity to supplement its catastrophe reinsurance program or to hedge its exposure to unreinsured catastrophic loss	Yes[X] No[]
7.	Has the reporting entity reinsured any risk with any other entity under a quota share reinsurance contract that includes a provision that would limit the reinsurer's losses below the stated quota share percentage (e.g., a deductible, a loss ratio corridor, a loss cap, an aggregate limit or any similar provisions)?	Yes[] No[X]
7.: 7.:	 If yes, indicate the number of reinsurance contracts containing such provisions. If yes, does the amount of reinsurance credit taken reflect the reduction in quota share coverage caused by any applicable limiting provision(s)? 	0 Yes[] No[] N/A[X]
	Has this reporting entity reinsured any risk with any other entity and agreed to release such entity from liability, in whole or in part, from any loss that may occur on this risk, or portion thereof, reinsured? If yes, give full information.	Yes[] No[X]

9.1 Has the reporting entity ceded any risk under any reinsurance contract (or under multiple contracts with the same reinsurer or its affiliates) for which during the period covered by the statement: (i) it recorded a positive or negative underwriting result greater than 5% of prior year-end surplus as regards policyholders or it reported calendar year written premium ceded or year-end loss and loss expense reserves ceded greater than 5% of prior year-end surplus as regards policyholders; (ii) it accounted for that contract as reinsurance and not as a deposit; and (iii) the contract(s) contain one or more of the following features or other features that would have similar results:
(a) A contract term longer than two years and the contract is noncancellable by the reporting entity during the contract term;
(b) A limited or conditional cancellation provision under which cancellation triggers an obligation by the reporting entity, or an affiliate of the reporting entity, to enter into a new reinsurance contract with the reinsurer; or an affiliate of the reinsurer;
(c) Aggregate stop loss reinsurance coverage;

ANNUAL STATEMENT FOR THE YEAR 2020 OF THE MMG Insurance Company **GENERAL INTERROGATORIES (Continued)** (d) A unilateral right by either party (or both parties) to commute the reinsurance contract, whether conditional or not, except for such provisions which are only triggered by a decline in the credit status of the other party; (e) A provision permitting reporting of losses, or payment of losses, less frequently than on a quarterly basis (unless there is no activity during the period); or (f) Payment schedule, accumulating retentions from multiple years or any features inherently designed to delay timing of the reimbursement to the ceding entity.

9.2 Has the reporting entity during the period covered by the statement ceded any risk under any reinsurance contract (or under multiple contracts with the same reinsurer or its affiliates), for which, during the period covered by the statement, it recorded a positive or negative underwriting Yes[] No[X] result greater than 5% of prior year-end surplus as regards policyholders or it reported calendar year written premium ceded or year-end loss and loss expense reserves ceded greater than 5% of prior year-end surplus as regards policyholders; excluding cessions to approved pooling arrangements or to captive insurance companies that are directly or indirectly controlling, controlled by, or under common control with (i) one or more unaffiliated policyholders of the reporting entity, or (ii) an association of which one or more unaffiliated policyholders of the reporting entity is a member where: (a) The written premium ceded to the reinsurer by the reporting entity or its affiliates represents fifty percent (50%) or more of the entire direct and assumed premium written by the reinsurer based on its most recently available financial statement; or

(b) Twenty-five percent (25%) or more of the written premium ceded to the reinsurer has been retroceded back to the reporting entity or its affiliates in a separate reinsurance contract. Yes[] No[X] 9.3 If yes to 9.1 or 9.2, please provide the following information in the Reinsurance Summary Supplemental Filing for General Interrogatory 9: (a) The aggregate financial statement impact gross of all such ceded reinsurance contracts on the balance sheet and statement of income. (b) A summary of the reinsurance contract terms and indicate whether it applies to the contracts meeting the criteria in 9.1 or 9.2; and (c) A brief discussion of management's principle objectives in entering into the reinsurance contract including the economic purpose to be achieved. achieved.
9.4 Except for transactions meeting the requirements of paragraph 37 of SSAP No. 62R, Property and Casualty Reinsurance, has the reporting entity ceded any risk under any reinsurance contract (or multiple contracts with the same reinsurer or its affiliates) during the period covered by the financial statement, and either:

(a) Accounted for that contract as reinsurance (either prospective or retroactive) under statutory accounting principles ("SAP") and as a deposit under generally accepted accounting principles ("GAAP"); or
(b) Accounted for that contract as reinsurance under GAAP and as a deposit under SAP?

9.5 If yes to 9.4, explain in the Reinsurance Summary Supplemental Filing for General Interrogatory 9 (section D) why the contract(s) is treated differently for GAAP and SAP. Yes[] No[X] differently for GAAP and SAP. 9.6 The reporting entity is exempt from the Reinsurance Attestation Supplement under one or more of the following criteria:

(a) The entity does not utilize reinsurance; or Yes[] No[X] (b) The entity only engages in a 100% quota share contract with an affiliate and the affiliated or lead company has filed an attestation supplement; or
The entity has no external cessions and only participates in an intercompany pool and the affiliated or lead company has filed an attestation Yes[] No[X] (c) Yes[] No[X] 10. If the reporting entity has assumed risks from another entity, there should be charged on account of such reinsurances a reserve equal to that which the original entity would have been required to charge had it retained the risks. Has this been done? Yes[X] No[] N/A[] 11.1 Has the reporting entity guaranteed policies issued by any other entity and now in force? 11.2 If yes, give full information: Yes[] No[X] 12.1 If the reporting entity recorded accrued retrospective premiums on insurance contracts on Line 15.3 of the asset schedule, Page 2, state the amount of corresponding liabilities recorded for: 12.11 Unpaid losses
12.12 Unpaid underwriting expenses (including loss adjustment expenses)
Of the amount on Line 15.3, Page 2, state the amount that is secured by letters of credit, collateral and other funds. 12.3 If the reporting entity underwrites commercial insurance risks, such as workers' compensation, are premium notes or promissory notes accepted from its insureds covering unpaid premiums and/or unpaid losses?

If yes, provide the range of interest rates charged under such notes during the period covered by this statement:
12.41 From
12.42 To Yes[] No[] N/A[X] 0.000% 12.5 Are letters of credit or collateral and other funds received from insureds being utilized by the reporting entity to secure premium notes or promissory notes taken by a reporting entity, or to secure any of the reporting entity's reported direct unpaid loss reserves, including unpaid losses under loss deductible features of commercial policies?

12.6 If yes, state the amount thereof at December 31 of current year:

12.6 Letters of Credit Yes[] No[X] \$.....0 \$....0 12.62 Collateral and other funds \$.....300,000

13.1 Largest net aggregate amount insured in any one risk (excluding workers' compensation):
13.2 Does any reinsurance contract considered in the calculation of this amount include an aggregate limit of recovery without also including a reinstatement provision?

State the number of reinsurance contracts (excluding individual facultative risk certificates, but including facultative programs, automatic facilities or facultative obligatory contracts) considered in the calculation of the amount.

Is the company a cedant in a multiple cedant reinsurance contract?

14.5 If the answer to 14.4 is no, please explain

15.1 Has the reporting entity guaranteed any financed premium accounts?15.2 If yes, give full information:

16.1 Does the reporting entity write any warranty business?

If yes, disclose the following information for each of the following types of warranty coverage:

..... 2 Yes[] No[X] 14.2 If yes, please describe the method of allocating and recording reinsurance among the cedants
14.3 If the answer to 14.1 is yes, are the methods described in item 14.2 entirely contained in the respective multiple cedant reinsurance contracts?
14.4 If the answer to 14.3 is no, are all the methods described in 14.2 entirely contained in written agreements? Yes[] No[] N/A[X] Yes[] No[] N/A[X] Yes[] No[X]

Yes[] No[X]

Yes[] No[X]

		1	2	3	4	5
		Direct	Direct	Direct	Direct	Direct
		Losses Incurred	Losses Unpaid	Written Premium	Premium Unearned	Premium Earned
16.11	Home	0	0	0	0	0
16.12	Products	0	0	0	0	0
16.13	Automobile	0	0	0	0	0
16.14	Other *	0	0	0	l 0	l 0

* Disclose type of coverage:

17.1 Does the reporting entity include amounts recoverable on unauthorized reinsurance in Schedule F - Part 3 that is exempt from the statutory provision for unauthorized reinsurance? Yes[] No[X] Incurred but not reported losses on contracts in force prior to July 1, 1984 and not subsequently renewed are exempt from the statutory provision for unauthorized reinsurance. Provide the following information for this exemption.

17.11 Gross amount of unauthorized reinsurance in Schedule F - Part 3 exempt from the statutory provision for unauthorized reinsurance 17.11 Gloss amount of dradulorized reinstrance in Schedule F - Part 3 exemption 17.12 Unfunded portion of Interrogatory 17.11 17.13 Paid losses and loss adjustment expenses portion of Interrogatory 17.11 17.14 Case reserves portion of Interrogatory 17.11 17.15 Incurred but not reported portion of Interrogatory 17.11 17.16 Unearned premium portion of Interrogatory 17.11 17.17 Contingent commission portion of Interrogatory 17.11 0 Ŏ 0

GENERAL INTERROGATORIES (Continued) 18.1 Do you act as a custodian for health savings accounts? 18.2 If yes, please provide the amount of custodial funds held as of the reporting date: 18.3 Do you act as an administrator for health savings accounts? 18.4 If yes, please provide the balance of the funds administered as of the reporting date:

- Yes[] No[X] \$ _____ Yes[] No[X] 0
- 19. Is the reporting entity licensed or chartered, registered, qualified, eligible or writing business in at least two states?
 19.1 If no, does the reporting entity assume reinsurance business that covers risks residing in at least one state other than the state of domicile of the reporting entity? the reporting entity?

FIVE - YEAR HISTORICAL DATA
Show amounts in whole dollars only, no cents; show percentages to one decimal place, i.e., 17.6

	Show amounts in whole dollars only, no			·		
		1	2	3	4	5
		2020	2019	2018	2017	2016
	Gross Premiums Written (Page 8, Part 1B, Columns 1, 2 & 3)					
1.	Liability Lines (Lines 11.1, 11.2, 16, 17.1, 17.2, 17.3, 18.1, 18.2, 19.1,					
''	19.2 & 19.3, 19.4)	56 757 10/	55 182 835	52 963 649	51 205 851	49,159,595
1						
2.	Property Lines (Lines 1, 2, 9, 12, 21, & 26)					
3.	Property and Liability Combined Lines (Lines 3, 4, 5, 8, 22 & 27)					
4.	All Other Lines (Lines 6, 10, 13, 14, 15, 23, 24, 28, 29, 30 & 34)					
5.	Nonproportional Reinsurance Lines (Lines 31, 32, & 33)	0	0	0	0	0
6.	TOTAL (Line 35)	219.912.952	210.959.436	201.504.532	193.400.825	184.932.962
	Net Premiums Written (Page 8, Part 1B, Column 6)	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		
7.	Liability Lines (Lines 11.1, 11.2, 16, 17.1, 17.2, 17.3, 18.1, 18.2,					
\ '·		40,000,040	40.074.040	45 040 750	40 700 440	40.054.040
	19.1,19.2 & 19.3,19.4)		48,274,318			
8.	Property Lines (Lines 1, 2, 9, 12, 21 & 26)					
9.	Property and Liability Combined Lines (Lines 3, 4, 5, 8, 22 & 27)	94,390,079	88,753,499	86,436,904	83,999,331	79,528,743
10.	All Other Lines (Lines 6, 10, 13, 14, 15, 23, 24, 28, 29, 30 & 34)	0	0	0	0	0
11.	Non-proportional Reinsurance Lines (Lines 31, 32 & 33)	0	0	0	0	0
12.	TOTAL (Line 35)					
12.		132,302,303	100,402,020	177,557,105	17 1,7 10,032	104,552,210
10	Statement of Income (Page 4)	40.000.400	0.500.004	4 044 4=0	(4.745.47.0	(0.005.40=)
13.	Net underwriting gain or (loss) (Line 8)					
14.	Net investment gain or (loss) (Line 11)					
15.	TOTAL other income (Line 15)					
16.	Dividends to policyholders (Line 17)	0	0	0	0	0
17.	Federal and foreign income taxes incurred (Line 19)		2,367,855			
18.	Net income (Line 20)					3,494,676
10.		11,310,042	10,201,770	J J, 102,J20		5,434,076
40	Balance Sheet Lines (Pages 2 and 3)					
19.	TOTAL admitted assets excluding protected cell business (Page					
	2, Line 26, Col. 3)	333,381,721	313,512,006	291,003,931	276,645,456	262,103,546
20.	Premiums and considerations (Page 2, Column 3)					
	20.1 In course of collection (Line 15.1)	7.596.846	7,314,576	7.002.788	7.259.809	6.690.717
	20.2 Deferred and not yet due (Line 15.2)					
	20.3 Accrued retrospective premiums (Line 15.3)					
04						
21.	TOTAL liabilities excluding protected cell business (Page 3, Line					
	26)					
22.	Losses (Page 3, Line 1)					50,819,493
23.	Loss adjustment expenses (Page 3, Line 3)	13,663,907	13,323,079	13,306,194	13,216,976	12,083,059
24.	Unearned premiums (Page 3, Line 9)		97,735,101	94.710.173	91.718.719	87,433,688
25.	Capital paid up (Page 3, Lines 30 & 31)					
26.	Surplus as regards policyholders (Page 3, Line 37)	1/2 207 217	120 627 216	100 701 202	00 202 124	07 425 005
20.		143,391,211	129,037,213	100,701,302	99,302,124	1 91,430,990
	Cash Flow (Page 5)		0.404.540			
27.	Net cash from operations (Line 11)	14,466,018	8,191,516	11,314,494	8,595,852	14,842,426
	Risk-Based Capital Analysis					
28.	TOTAL adjusted capital	143,397,217	129,637,215	108,701,302	99,302,124	97,435,995
29.	Authorized control level risk-based capital	14.988.901	13.886.721	13.649.451	12.851.150	11.594.133
	entage Distribution of Cash, Cash Equivalents and Invested Assets	,,,,,,,	.,,	.,,	, , , , , ,	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
1 010						
	(Page 2, Column 3)					
	(Item divided by Page 2, Line 12, Column 3) x 100.0					
30.	Bonds (Line 1)					
31.	Stocks (Lines 2.1 & 2.2)	20.1	20.3	17.3	18.8	18.0
32.	Mortgage loans on real estate (Lines 3.1 and 3.2)	0.0	0.0	0.0	0.0	0.0
33.	Real estate (Lines 4.1, 4.2 & 4.3)	1.7	1.8	2.0	2.3	2.5
34.	Cash, cash equivalents and short-term investments (Line 5)	60	9.0	11.5	10.0	11.6
1	Contract loans (Line 6)	0.0	9.9	11.5	10.0	11.0
35.						
36.	Derivatives (Line 7)					
37.	Other invested assets (Line 8)	0.0	0.0	0.0	0.0	0.0
38.	Receivables for securities (Line 9)	0.0	0.0	0.0	0.0	0.0
39.	Securities lending reinvested collateral assets (Line 10)	0.0	0.0	0.0	0.0	0.0
40.	Aggregate write-ins for invested assets (Line 11)					
41.	Cash, cash equivalents and invested assets (Line 12)	100.0	100.0	100.0	100.0	100.0
71.						
10	Investments in Parent, Subsidiaries and Affiliates	_	_	_	_	
42.	Affiliated bonds, (Schedule D, Summary, Line 12, Column 1)		0	0	0	0
43.	Affiliated preferred stocks (Schedule D, Summary, Line 18, Column 1)	0	0	0	0	0
44.	Affiliated common stocks (Schedule D, Summary, Line 24, Column 1)	0	0	0	0	0
45.	Affiliated short-term investments (subtotals included in Schedule DA					
	Verification, Column 5, Line 10)	n	n	n	n	n
46.	Affiliated mortgage loans on real estate					
1	All other affiliated					1
47.	All other attiliated	0	0	0	0	0
48.	TOTAL of above Lines 42 to 47	0	0	0	0	0
49.	TOTAL investment in parent included in Lines 42 to 47 above	0	0	0	0	J 0
50.	Percentage of investments in parent, subsidiaries and affiliates to					
	surplus as regards policyholders (Line 48 above divided by Page 3,					
	Column 1, Line 37 x 100.0)	0.0	0.0	0.0	nn	nn
		1	1	1	1	1

FIVE - YEAR HISTORICAL DATA (Continued)

		1 2020	2 2019	3 2018	4 2017	5 2016
Canit	al and Surplus Accounts (Page 4)	2020	2019	2010	2011	2010
51.	Net unrealized capital gains or (Losses) (Line 24)	1 013 850	6 3/8 020	(2 584 969)	1 576 674	(666 570)
52.	Dividends to stockholders (Line 35)					
53.	, ,			` '	, ,	, , ,
	Change in surplus as regards policyholders for the year (Line 38)	13,760,003	20,935,913	9,399,170	1,000,129	2,956,218
	s Losses Paid (Page 9, Part 2, Columns 1 and 2)					
54.	Liability lines (Lines 11.1, 11.2, 16, 17.1, 17.2, 17.3, 18.1, 18.2, 19.1,19.2	05 445 054	00 004 004	20 244 005	24 007 400	00 570 400
	& 19.3,19.4)					
55.	Property lines (Lines 1, 2, 9, 12, 21 & 26)					
56.	Property and liability combined lines (Lines 3, 4, 5, 8, 22, & 27)					
57.	All other lines (Lines 6, 10, 13, 14, 15, 23, 24, 28, 29, 30 & 34)					
58.	Nonproportional reinsurance lines (Lines 31, 32 & 33)					
59.	TOTAL (Line 35)	96,300,811	99,894,433	104,709,352	97,496,889	87,075,377
	osses Paid (Page 9, Part 2, Column 4)					
60.	Liability lines (Lines 11.1, 11.2, 16, 17.1, 17.2, 17.3, 18.1, 18.2, 19.1,19.2					
	& 19.3,19.4)	24,034,181	27,449,379	28,903,033	29,236,478	27,798,520
61.	Property lines (Lines 1, 2, 9, 12, 21 & 26)	27,472,095	29,870,813	28,948,912	27,838,190	25,545,635
62.	Property and liability combined lines (Lines 3, 4, 5, 8, 22, & 27)	35,909,334	35,898,557	37,029,146	33,936,248	29,509,905
63.	All other lines (Lines 6, 10, 13, 14, 15, 23, 24, 28, 29, 30, & 34)	0	0	0	0	
64.	Nonproportional reinsurance lines (Lines 31, 32 & 33)	0	0	0	0	
65.	TOTAL (Line 35)	87,415,610	93,218,748	94,881,091	91,010,916	82,854,059
Opera	ating Percentages (Page 4)					
(Item	divided by Page 4, Line 1) x 100.0					
66.	Premiums earned (Line 1)	100.0	100.0	100.0	100.0	100.0
67.	Losses incurred (Line 2)	45.7	48.8	53.2	58.0	59.1
68.	Loss expenses incurred (Line 3)	11.5	12.0	10.9	10.7	10.1
69.	Other underwriting expenses incurred (Line 4)	37.2	35.6	35.2	34.1	33.2
70.	Net underwriting gain (loss) (Line 8)	5.7	3.6	0.7	(2.8)	(2.4
Othe	r Percentages					
71.	Other underwriting expenses to net premiums written (Page 4, Lines 4 + 5					
	- 15 divided by Page 8, Part 1B, Column 6, Line 35 x 100.0)	36.3	34.7	34.2	32.8	31.8
72.	Losses and loss expenses incurred to premiums earned (Page 4, Lines 2					
	+ 3 divided by Page 4, Line 1 x 100.0)	57.2	60.8	64.1	68.7	69.2
73.	Net premiums written to policyholders' surplus (Page 8, Part 1B, Column					
	6, Line 35 divided by Page 3, Line 37, Column 1 x 100.0)	134.6	143.1	163.7	172.9	168.9
One \	Year Loss Development (\$000 omitted)					
74.	Development in estimated losses and loss expenses incurred prior to					
	current year (Schedule P, Part 2 - Summary, Line 12, Column 11)	(1.519)	(9.086)	(1 687)	(1 463)	9.06
75.	Percent of development of losses and loss expenses incurred to	(1,010)	(0,000)	(1,007)	(1,100)	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
10.	policyholders' surplus of prior year end (Line 74 above divided by Page 4,					
	Line 21, Column 1 x 100.0)	(1.2)	(8.4)	(1.7)	(1.5)	9.6
Two '	Year Loss Development (\$000 omitted)	(1.2)	(0.4)	(1.7)	(1.3)	
76.	Development in estimated losses and loss expenses incurred 2 years					
10.						
	before the current year and prior year (Schedule P, Part 2 - Summary,	(7.242)	/E 0EE\	(0.200)	7.504	0.470
77	Line 12, Column 12)	(7,343)	(5,955)	(2,399) 	/,584	β,170
77.	Percent of development of losses and loss expenses incurred to reported					
	policyholders' surplus of second prior year end (Line 76 above divided by	/2 =:	(0.5)	/a = ·		
NOTE	Page 4, Line 21, Column 2 x 100.0)	(6.8)	(6.0)	(2.5)	8.0	J9.1

NOTE: If a party to a merger, have the two most recent years of this exhibit been restated due to a merger in compliance with the disclosure requirements of SSAP No. 3 - Accounting Changes and Correction of Errors? Yes[] No[] N/A[X]

If no, please explain:

ANNUAL STATEMENT FOR THE YEAR 2020 OF THE MMG Insurance Company SCHEDULE P - ANALYSIS OF LOSSES AND LOSS EXPENSES **SCHEDULE P - PART 1 - SUMMARY**

(\$000 omitted)

						(4	ooo omitted	1					
	Years in Which	l l	Premiums Earned	l				Loss and Loss E	xpense Payment	s			12
	Premiums	1	2	3			Defense	and Cost	Adjusting	and Other	10	11	Number
	Were Earned				Loss Pa	yments	Containmer	t Payments	Payn	nents		Total Net	of Claims
	and Losses			Net	4	5	6	7	8	9	Salvage and	Paid (Columns	Reported -
	Were	Direct and		(Columns	Direct and		Direct and		Direct and		Subrogation	4 - 5 + 6	Direct and
	Incurred	Assumed	Ceded	1 - 2)	Assumed	Ceded	Assumed	Ceded	Assumed	Ceded	Received	- 7 + 8 - 9)	Assumed
1.	Prior	X X X	X X X	X X X	(21)	(1)	3	0	1	0	22	(16)	X X X
2.	. 2011	129,592	27,435	102,157	69,318	10,915	2,208	179	8,130	338	3,605	68,225	X X X
3.	. 2012	136,585	23,752	112,833	71,773	9,565	2,904	198	8,451	372	4,135	72,993	X X X
4.	. 2013	143,389	16,673	126,716	72,686	5,409	2,692	7	9,663	122	3,914	79,502	X X X
5.	. 2014	154,136	17,297	136,840	83,247	3,590	2,634	74	10,636	145	5,498	92,709	X X X
6.	. 2015	167,707	18,640	149,067	90,235	8,726	2,542	15	11,712	722	6,131	95,027	X X X
7.	. 2016	180,676	19,852	160,824	90,543	6,378	2,692	10	12,193	95	7,569	98,945	X X X
8.	. 2017	188,533	21,102	167,431	102,015	9,027	2,881	32	14,509	180	7,573	110,166	X X X
9.	. 2018	197,939	22,993	174,946	90,062	4,929	2,181	9	15,555	45	8,451	102,816	X X X
10	0. 2019	206,519	24,051	182,468	90,046	5,998	1,722	6	17,959	32	7,704	103,692	X X X
1	1. 2020	215,513	26,194	189,319	63,790	3,273	763	2	13,871	5	4,106	75,143	X X X
12	2. Totals	X X X	X X X	X X X	823,694	67,808	23,222	532	122,681	2,055	58,707	899,201	X X X

			Losses	Unpaid		Det	fense and Cost C	Containment Unp	aid	Adjusting	and Other	23	24	25
		Case	Basis	Bulk +	IBNR	Case	Basis	Bulk +	· IBNR	Unj	oaid			Number
		13	14	15	16	17	18	19	20	21	22		Total Net	of Claims
												Salvage and	Losses and	Outstanding
		Direct and		Direct and		Direct and		Direct and		Direct and		Subrogation	Expenses	Direct and
		Assumed	Ceded	Assumed	Ceded	Assumed	Ceded	Assumed	Ceded	Assumed	Ceded	Anticipated	Unpaid	Assumed
1.	Prior	32	0	0	0	0	0	0	0	1	0	0	33	X X X
2.	2011 .	3	0	(3)	0	0	0	0	0	1	0	0		X X X
3.	2012 .	0	0	(8)	1	0	0	6		6		0	0	X X X
4.	2013 .	153	0	(16)	2	0	0	26	5	30	5	0	182	X X X
5.	2014 .	170	0	(30)	4	0	0	79	15	95	15	0	280	X X X
6.	2015 .	603	0	(45)	21	0	0	142	26	155	26	0	781	x x x
7.	2016 .	1,274	25	226	73	0	0	336	65	374	65	0	1,981	x x x
8.	2017 .	3,615	704	933	186	0	0	789	160	896	161	3	5,022	x x x
9.	2018 .	5,689	614	1,067	308	0	0	1,165	231	1,352	232	13	7,888	x x x
10	. 2019 .	11,859	3,785	3,522	128	0	0	1,775	353	2,249	355	37	14,784	x x x
11	. 2020 .	24,845	4,143	6,429	410	0	0	4,086	832	2,853	204	647	32,625	X X X
12	. Totals	48,242	9,271	12,074	1,132	0	0	8,405	1,688	8,011	1,064	700	63,578	X X X

				Total Losses and		Loss and	d Loss Expense Per	centage	Nonta	bular	34	Net Balar	nce Sheet	
			Lo	ss Expenses Incurr	red	(Incu	rred/Premiums Ear	ned)	Disc	ount	Inter-Company	Reserves At	Reserves After Discount	
			26	27	28	29	30	31	32	33	Pooling	35	36	
			Direct and			Direct and				Loss	Participation	Losses	Loss Expenses	
			Assumed	Ceded	Net	Assumed	Ceded	Net	Loss	Expense	Percentage	Unpaid	Unpaid	
1		Prior	X X X	X X X	X X X	X X X	X X X	X X X	0	0	X X X	32		
2		2011	79,657	11,432	68,226	61.5	41.7	66.8	0	0	0.0	0		
3		2012	83,132	10,139	72,994	60.9	42.7	64.7	0	0	0.0	(8)	9	
4		2013	85,233	5,549	79,684	59.4	33.3	62.9	0	0	0.0	135	47	
5		2014	96,830	3,841	92,989	62.8	22.2	68.0	0	0	0.0	136	144	
6		2015	105,345	9,537	95,808	62.8	51.2	64.3	0	0	0.0	536	245	
7		2016	107,637	6,711	100,926	59.6	33.8	62.8	0	0	0.0	1,402	580	
8		2017	125,638	10,450	115,188	66.6	49.5	68.8	0	0	0.0	3,658	1,364	
9		2018	117,072	6,367	110,705	59.1	27.7	63.3	0	0	0.0	5,835	2,054	
1	0.	2019	129,133	10,657	118,476	62.5	44.3	64.9	0	0	0.0	11,468	3,316	
1	1.	2020	116,636	8,869	107,768	54.1	33.9	56.9	0	0	0.0	26,722	5,903	
1:	2.	Totals .	X X X	X X X	X X X	X X X	X X X	X X X	0	0	X X X	49,914	13,664	

Note: Parts 2 and 4 are gross of all discounting, including tabular discounting. Part 1 is gross of only nontabular discounting, which is reported in Columns 32 and 33 of Part 1. The tabular discount, if any, is reported in the Notes to Financial Statements which will reconcile Part 1 with Parts 2 and 4.

ANNUAL STATEMENT FOR THE YEAR 2020 OF THE MMG Insurance Company SCHEDULE P - PART 2 - SUMMARY

		INCURI	INCURRED NET LOSSES AND DEFENSE AND COST CONTAINMENT EXPENSES REPORTED AT YEAR END (\$000 OMITTED)									DEVELO	PMENT
Ye	ears in	1	2	3	4	5	6	7	8	9	10	11	12
V	Vhich												
Lo	osses												
١ ١	Vere											One	Two
Ind	curred	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	Year	Year
1.	Prior	14,578	14,098	14,567	14,843	15,475	15,944	15,793	15,698	15,678	15,676	(2)	(22)
2.	2011	59,951	59,810	60,407	60,314	60,402	60,670	60,468	60,509	60,463	60,432	(30)	(77)
3.	2012											21	
4.	2013	X X X	X X X	66,619	65,851	66,711	69,687	70,004	70,338	70,225	70,118	(108)	(221)
5.	2014	X X X	X X X	X X X	81,360	79,978	82,204	81,868	82,193	82,277	82,418	141	226
6.	2015	X X X	X X X	X X X	X X X	85,792	87,714	86,607	85,633	84,801	84,689	(112)	(944)
7.	2016	X X X	X X X	X X X	X X X	X X X	90,069	90,083	89,495	88,146	88,520	374	(975)
8.	2017	X X X	X X X	X X X	X X X	X X X	X X X	102,416	101,665	99,712	100,124	412	(1,542)
9.	2018	X X X	X X X	X X X	X X X	X X X	X X X	X X X	97,847	93,028	94,075	1,047	(3,772)
10.	2019	X X X	X X X	X X X	X X X	X X X	X X X	X X X	X X X	101,917	98,654	(3,263)	X X X
11.	2020	X X X	X X X	X X X	X X X	X X X	X X X	X X X	X X X	X X X	91,253	X X X	X X X
12.	TOTALS											(1,519)	(7,343)

SCHEDULE P - PART 3 - SUMMARY

		CUMULATIVE PAID NET LOSSES AND DEFENSE AND COST CONTAINMENT EXPENSES REPORTED AT YEAR END (\$000 OMITTED)										11	12
Y	ears in	1	2	3	4	5	6	7	8	9	10	Number of	Number of
١ ١	Which											Claims	Claims
L	osses											Closed	Closed
	Were											With Loss	Without Loss
lr	curred	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	Payment	Payment
1.	Prior	000	5,887	9,666	12,347	14,219	15,035	15,579	15,651	15,662	15,644	X X X	X X X
2.	2011	42,133	52,731	55,915	58,263	59,533	60,175	60,384	60,395	60,421	60,432	X X X	X X X
3.	2012	X X X	43,221	53,385	57,974	61,614	63,370	64,258	64,831	64,884	64,914	X X X	X X X
4.	2013	X X X	X X X	44,810	57,579	61,125	65,931	68,277	69,256	69,726	69,962	X X X	X X X
5.	2014	X X X	X X X	X X X	57,222	72,244	76,832	79,613	80,768	81,584	82,218	X X X	X X X
6.	2015	X X X	X X X	X X X	X X X	59,155	73,556	79,287	81,444	83,409	84,037	X X X	X X X
7.	2016	X X X	X X X	X X X	X X X	X X X	59,106	74,954	82,559	85,307	86,847	X X X	X X X
8.	2017	X X X	X X X	X X X	X X X	X X X	X X X	65,728	86,230	92,109	95,837	X X X	X X X
9.	2018	X X X	X X X	X X X	X X X	X X X	X X X	X X X	65,127	81,775	87,306	X X X	X X X
10.	2019	X X X	X X X	X X X	X X X	X X X	X X X	X X X	X X X	68,292	85,764	X X X	X X X
11.	2020	X X X	X X X	X X X	X X X	X X X	X X X	X X X	X X X	X X X	61,277	X X X	X X X

SCHEDULE P - PART 4 - SUMMARY

	Years	BULK AND IBNR RESERVES ON NET LOSSES AND DEFENSE AND COST CONTAINMENT EXPENSES REPORTED AT YEAR END											
in Which		(\$000 OMITTED)											
Los	sses Were	1	2	3	4	5	6	7	8	9	10		
	Incurred	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020		
1.	Prior	2,038	548	439	7	140	91	13	4	(14)	0		
2.	2011	2,820	876	660	49	(8)	86	20	4	(9)	(3)		
3.	2012	X X X	3,671	1,231	340	222	161	80	41	(1)	(4)		
4.	2013	X X X	X X X	4,784	1,757	721	602	111	71	17	4		
5.	2014	X X X	X X X	X X X	5,831	1,605	1,112	344	91	44	30		
6.	2015	X X X	X X X	X X X	X X X	6,298	2,671	1,421	704	185	50		
7.	2016	X X X	X X X	X X X	X X X	X X X	5,884	1,923	1,547	505	424		
8.	2017	X X X	X X X	X X X	X X X	X X X	X X X	8,963	3,064	1,304	1,376		
9.	2018	X X X	X X X	X X X	X X X	X X X	X X X	X X X	8,829	2,493	1,694		
10.	2019	X X X	X X X	X X X	X X X	X X X	X X X	X X X	X X X	11,721	4,816		
11.	2020	X X X	X X X	X X X	X X X	X X X	X X X	XXX	X X X	X X X	9,273		

SCHEDULE T - EXHIBIT OF PREMIUMS WRITTEN

ALLOCATED BY STATES AND TERRITORIES

					IES AND	1 - 1 1 1 1 1 1	OIVILO			
		1	Gross Premiu Policy and Me Less Return F	mbership Fees	4 Dividends	5	6	7	8	9 Direct Premium Written for
		Active	2 Direct	3 Direct	Paid or Credited to Policyholders	Direct Losses Paid	Direct	Direct	Finance and Service Charges Not	Federal Purchasing Groups
	States, Etc.	Status (a)	Premiums Written	Premiums Earned	on Direct Business	(Deducting Salvage)	Losses	Losses Unpaid	Included in Premiums	(Included in Column 2)
1.	Alabama (AL)	N .	0	0	0	0	0	0	0	0
2.	Alaska (AK)	N .	0	0	0	0	0	0	0	0
3.	Arizona (AZ)		0	0	0		0	0	0	0
4.	Arkansas (AR)		lo	0		lo	0		0	l 0
5.	California (CA)	1	1				0		0	
6.	Colorado (CO)			0	0		0	0	0	0
7.	Connecticut (CT)			0	0			0	0	0
8.	Delaware (DE)			0	0	0	0		0	0
9.	District of Columbia (DC)		1	0				0	0	0
10.	Florida (FL)			0	0		0	0	n	n
11.	Georgia (GA)				0				0	٥٠
				0						
12.	Hawaii (HI)	1	1				0		0	
13.	Idaho (ID)	1							0	0
14.	Illinois (IL)			0 0	0		0		0	0
15.	Indiana (IN)				0	0	0	0	0	
16.	lowa (IA)		1	0			0		0	
17.	Kansas (KS)			0				0	0	0
18.	Kentucky (KY)				0		0		0	0
19.	Louisiana (LA)				0		0		0	0
20.	Maine (ME)		89,649,243	87,322,535	0	34,920,782	35,884,033		61,109	0
21.	Maryland (MD)			0	0		0		0	0
22.	Massachusetts (MA)		0		0		0	0	0	0
23.	Michigan (MI)	N .					0	0	0	0
24.	Minnesota (MN)	N .	0	0	0	0	0	0	0	0
25.	Mississippi (MS)	N .	0	0	0	0	0	0	0	0
26.	Missouri (MO)	N .	0	0	0	0	0	0	0	0
27.	Montana (MT)				0		0	0	0	0
28.	Nebraska (NE)			0			0		0	0
29.	Nevada (NV)	1			0		0	0	0	0
30.	New Hampshire (NH)			53,226,595				11,384,099	36,813	
31.	New Jersey (NJ)			0				0	0	
32.	New Mexico (NM)		n	0	0	0				
33.	New York (NY)			0					0	
34.	North Carolina (NC)]o	0		· · · · · · · · · · · · · · · · · · ·	n	٥		
35.	North Dakota (ND)	IN .		0	0					
36.	Ohio (OH)	IN .			0				0	
			0	0	0	0	0	0	0	0
37.	Oklahoma (OK) Oregon (OR)	IN .	0	0	0	0	0	0	0	0
38.	Oregon (OR)	N .	0	0	0	0	0	0	0	0
39.	Pennsylvania (PA)									
40.	Rhode Island (RI)			0	0	0	0	0	0	0
41.	South Carolina (SC)			0						
42.	South Dakota (SD)		0	0	0	0	0	0	0	0
43.	Tennessee (TN)	N .	0	0	0	0	0	0	0	0
44.	Texas (TX)		0	0	0	0	0	0	0	0
45.	Utah (UT)			0						
46.	Vermont (VT)			28,174,816						
47.	Virginia (VA)									
48.	Washington (WA)		0	0	0	0	0	0	0	0
49.	West Virginia (WV)			0	0	0	0	0	0	0
50.	Wisconsin (WI)	N .	l 0	0	0	l	lo	0	0	l 0
51.	Wyoming (WY)	N .	0	0	0	0	0	0	0	0
52.	American Samoa (AS)	N .	0	0	0	0	0	0	0	0
53.	Guam (GU)		0	0	0	0	0	0	0	0
54.	Puerto Rico (PR)		l 0	0	0	lo	lo	0	0	l 0
55.	U.S. Virgin Islands (VI)	N .	0	0	0	0	0	0	0	0
56.	Northern Mariana Islands (MP)	N	n	l o		l	l			l
57.	Canada (CAN)		n	0	n	n	n	n	n	n
58.	Aggregate other alien (OT)									
59.	TOTALS	XXX	219 837 200	215,513,259	n	96 230 275	95 516 603	60 296 293	140 851	n
	_S OF WRITE-INS	_ ^ ^ ^	1		U	,200,213	100,010,000	00,200,200	1 -1 0,001	U
58001.	_3 OF WRITE-INS	XXX	n	0	۸	n	^	٨	^	^
58001. 58002.		XXX		0	0	u n		0		o n
58003.		XXX			0	0	0	0	0	0
58998.	Summary of remaining write-ins									
50000	for Line 58 from overflow page	XXX	0	0	0	0	0	0	0	0
58999.	TOTALS (Lines 58001 through									
	58003 plus 58998) (Line 58 above)	XXX	n	0	n	n	n	n	n	n
		1 1 1 1 1	₁			<u>U</u>	ı <u>U</u>			

(a) Active Status Counts:

E Eligible - Reporting entities eligible or approved to write surplus lines in the state (other than their state of domicile

D Domestic Surplus Lines Insurer (DSLI) Reporting entities authorized to write surplus lines in the state of domicile.

Explanation of basis of allocation of programs by attack at the first of the state of domicile.

Explanation of basis of allocation of programs by attack at the first of the state of domicile.

Explanation of basis of allocation of programs by attack at the first of the state of domicile.

Explanation of basis of allocation of programs by attack at the first of the state of domicile.

Explanation of basis of allocation of programs by attack at the first of the state of domicile.

Explanation of basis of allocation of programs by attack at the first of the state of domicile.

Q Qualified - Qualified or accredited reinsurer
N None of the above Not allowed to write business in the state

⁽b) Explanation of basis of allocation of premiums by states, etc.: Allocation by state is based on the geographic location of the underwriting exposure.

2